Update of Alternate Cooling Water System Study For Oyster Creek Nuclear Generating Station Volume 1 Technical and Economic Evaluation August 1992 An ENSERCH® Engineering and Construction Company GPU NUCLEAR CORPORATION OYSTER CREEK NUCLEAR GENERATING STATION UPDATE OF ALTERNATE COOLING WATER SYSTEM STUDY VOLUME 1 TECHNICAL AND ECONOMIC EVALUATION EBASCO SERVICES INCORPORATED AUGUST 1992 # TABLE OF CONTENTS | 1.0 | SUMMARY | . 4 | |-------|--|-----| | 1.1 | Purpose | . 4 | | 1.2 | Scope | . 4 | | 1.3 | Results | . 5 | | 1.4 | Conclusions | . 8 | | 2.0 | DISCUSSION | 10 | | 2.1 | Methodology | 10 | | 2.2 | Cooling Water System Description | 11 | | | 2.2.1 Existing System | 11 | | | 2.2.2 Natural Draft Cooling Tower System | 12 | | | 2.2.3 Round Mechanical Draft Cooling Tower System . | 16 | | 2.3 | Cooling System Optimization Input Data | 17 | | | 2.3.1 Cooling System Parameter Alternatives | 17 | | | 2.3.2 Project Financial Criteria | 19 | | | 2.3.3 Intake Canal Water Conditions | 22 | | | 2.3.4 Ambient Air Temperature Conditions | 22 | | | 2.3.5 Turbine Generator Unit Performance | 23 | | | 2.3.6 Circulating Water System Layout | 24 | | | 2.3.7 Cooling Tower Parameters | 24 | | | 2.3.8 Computer Pricing Information | 25 | | 2.4 | Cooling System Economic Optimization Results | 26 | | | 2.4.1 Natural Draft Cooling Tower | 27 | | | 2.4.2 Round Mechanical Draft Cooling Tower System . | 27 | | | 2.4.3 Economically Preferred Cooling Tower Spec | 28 | | 2.5 | Cooling System Design, Operating and Cost Parameters | 28 | | | 2.5.1 Natural Draft Cooling Tower | 28 | | | 2.5.2 Round Mechanical Draft Cooling Tower System . | 30 | | REFEI | RENCES | 34 | | EXHII | BITS | | APPENDICES #### LIST OF EXHIBITS - 1. Oyster Creek NGS Site & Vicinity - 2. Existing Cooling Water System - 3. Condensing System Performance Summary Existing System - 4. Natural Draft Cooling Tower General Arrangement - 5. Natural Draft Cooling System Flow Diagram - 6. Natural Draft Cooling System Layout - 7. CWS Hydraulic Gradient NDCT - 8. One Line Diagram NDCT Power Supply - 9. Circulating Water Quality Analysis NDCT - 10. Water Treatment System Schematic - 11. Round Mechanical Draft Cooling Tower General Arrangement - 12. Round Mechanical Draft Cooling System Flow Diagram - 13. Round Mechanical Draft Cooling System Layout - 14. CWS Hydraulic Gradient RMDCT - 15. One Line Diagram RMDCT Power Supply - 16. Circulating Water Quality Analysis RMDCT - 17. Levelized Energy & Demand Charge - 18. Intake Water Average Monthly & Seasonal Temperatures - 19. Ambient Air Temperatures - 20. Turbine Cycle Heat Balances - a. Valves Wide Open Case - b. 100% Load - 21. Exhaust Pressure Correction Curve - 22. Natural Draft Cooling Tower Parametric Data - 23. Round Mechanical Draft Cooling Tower Parametric Data - 24. Cooling System Material and Installation Unit Costs - 25. NDCT Investment, Comparable Annual and Capitalized Costs - 26. NDCT Economic Evaluation Curve - 27. RMDCT Investment, Comparable Annual and Capitalized Costs - 28. RMDCT Economic Evaluation Curve - 29. Condensing System Computer Printout NDCT - 30. Condensing System Computer Printout RMDCT - 31. NDCT and RMDCT Component Material and Installation Costs #### 1.0 SUMMARY N #### 1.1 PURPOSE The Oyster Creek Nuclear Generating Station (OCNGS) utilizes an open cycle cooling system in which the main condenser cooling water is supplied via a man-made intake canal from Forked River and then discharged to Oyster Creek. Although the cooling system consistently meets pertinent environmental regulatory limits, there have been environmental impacts. To determine the benefits and costs of implementing a cooling system alternative to the existing condenser cooling system, Ebasco evaluated engineering, cost, licensing, and environmental factors, of sixteen (16) open cycle and closed cycle cooling water systems. The study, "Alternative Cooling Water System Study", November 1977 (Reference identified four "preferred" cooling systems: natural draft cooling tower, round mechanical draft cooling tower, fan assisted natural draft cooling tower and discharge canal to bay. Of these four, the study concluded that the natural draft cooling tower system is the optimum. The purpose of this study is to update the technical, economic and environmental findings of the original study with respect to the two (2) preferred cooling water alternatives, i.e. natural draft cooling tower (NDCT) and round mechanical draft cooling tower (RMDCT). The technical and economic evaluations are presented in Volume 1. Environmental evaluations are presented separately in Volume 2. #### 1.2 SCOPE This study is performed in accord with the scope of work described in Ebasco's proposal "Update of Alternate Cooling Water System Study for Oyster Creek Generating Station", December 1991. The two best closed cooling alternatives from the original study, the natural draft cooling tower (NDCT) and round mechanical draft cooling tower systems (RMDCT), are evaluated. Detailed information contained in the original study was reviewed and the information updated for those technical, cost and environmental aspects that have been superseded based on current plant conditions, cooling system technology, environmental and regulatory criteria. For example, cooling system investment and operating costs are updated for today's equipment costs, GPUN's economic factors, remaining plant operating life, and forecasted replacement energy costs. In this volume technical and economic aspects of the NDCT and RMDCT alternatives are evaluated in the following tasks: - 1) Review the original study and confirm or update the criteria and assumptions consistent with current site characteristics, plant design, performance, environmental and regulatory requirements; - 2) Update the technical design, including preliminary design, performance and cost information from a cooling tower vendor; - 3) Update the Ebasco computer program "Economic Selection of Steam Condensing System" (CSIZE2011), including: - o site, plant and cooling system design features and performance - o major equipment prices, e.g. cooling towers, pumps - o balance of plant material and installation costs - o GPUN economic factors #### 1.3 RESULTS Two arrangements of evaporative cooling towers are evaluated: a single concrete, hyperbolic natural draft cooling tower (NDCT); and two (2) 50% capacity round mechanical draft cooling towers. A schematic flow diagram and layout drawing are given for the NDCT in Exhibits 5 and 6, respectively, and for the RMDCT in Exhibits 12 and 13, respectively. Condensing system and plant overall performance, investment costs, and comparable annual costs including demand and energy charges for differential generation with respect to the existing system are given in Exhibits 29 and 30 for the NDCT and RMDCT, respectively. NDCT and RMDCT design and performance parameters are: | | NDCT | RMDCT | |---------------------|---------|--------------------| | No. Towers | 1 | 2 | | Flow rate, gpm | 416,200 | 373,100 | | Range, F | 20.2 | 22.6 | | Approach Temp, F | 12 | 10 | | Cold Water Temp, F | 86 | 84 | | Hot Water Temp, F | 106.2 | 106.6 | | Base Diameter, ft | 409 | 210 | | Height, ft | 600 | 62 | | Pumping head, ft | 42 | 38 | | Evaporation Loss, % | 1.8 | 2.06 | | Drift Loss, % | 0.001 | 0.001 | | No. Fans / Motor HP | NA | 12 per tower / 200 | The proposed cooling tower(s) would be located on the north side of the plant. Cold water would be pumped by circulating water pumps through 12 ft (NDCT) or 11 ft (RMDCT) diameter reinforced concrete conduits to and from the existing circulating water intake and discharge tunnels. The conduits would be buried. Circulating water system total head requirement is approximately 74.4 ft for the NDCT and 68.6 ft for the RMDCT. To satisfy the intake tunnel design pressure of 41 feet, the total pumping head is divided between four (4) 800 hp vertical type circulating water pumps located at the cooling tower and (4) 1500 hp horizontal type booster circulating water pumps located in the hot water return piping. Circulating water system electric power requirements for pump, fan and miscellaneous equipment motors are provided using existing 4160 V 1A, 1B and dilution pump switchgear, new 4160 V switchgear and new 480 V power centers. Intake water would be used for cooling tower makeup and would require pretreatment in a brine clarifier/reactivator to reduce the calcium hardness. Makeup flow would be approximately 15,000 gpm based on operating the circulating water at 2 to 2.5 cycles of concentration. Cooling tower blowdown is calculated to be a volume of about 7,500 gpm and would be piped to the discharge canal. Clarifier sludge would be dewatered and compacted for offsite disposal. Compared to the existing cooling system, the use of cooling towers will reduce plant net capacity and generation due to higher turbine exhaust pressure and higher auxiliary power demands. At design temperature conditions net capacity would decrease by about 15 MW for the NDCT and 19 MW for the RMDCT. | <u>Parameter</u> | Existing | NDCT | Round MDCT | |----------------------------|-----------|-----------|------------| | Design WB Temp, F | NA | 74 | 74 | | Design CW Temp, F | 82 | 86 | 84 | | Condenser Pressure, in Hga | 2.66 | 3.18 | 3.24 | | TG Output, MW | 616.8 | 605.8 | 604.5 | | BOP Aux. Pwr, MW | 17.5 | 17.5 | 17.5 | | CWS Aux. Pwr, MW | 3.2 | 7.6 | 10.3 | | Plant Net Output, MW | 596.1 | 580.7 | 576.7 | | Differential, MW | Base | -15.4 | -19.4 | | Net Generation, MWH/yr | 4,039,400 | 3,939,100 | 3,923,200 | | Differential, MWH/yr | Base | -100,300 | -116,200 | where TG equals Turbine Generator, BOP equals Balance of Plant and CWS equals Circulating Water System. NDCT and RMDCT total investment costs, comparable annual costs including demand and energy charges for differential net generation compared to the existing system, and
comparable capitalized costs (based on a 23.42% levelized fixed charge rate) are: | Parameter (1995 \$) | NDCT | Round MDCT | |----------------------------------|-------------|-------------| | Total Investment Cost, \$ | 98,550,000 | 91,100,000 | | Differential, \$ | Base | -7,450,000 | | Comparable Levelized Cost, \$/yr | 33,200,000 | 33,500,000 | | Differential, \$/yr | Base | +300,000 | | Comparable Capitalized Cost, \$ | 141,800,000 | 143,000,000 | | Differential, \$ | Base | 1,200,000 | Investment cost includes all costs to erect cooling tower and basin, pumps, piping, intake and pump house structures, electrical, water treatment, etc. Comparable levelized cost includes investment fixed charge, O&M, plus adjustment (energy/demand charge) for differential net generation compared to the existing condensing system. This cost is calculated on an annual basis for the 15 years from 1995 to 2009 when the plant's operating license expires. Comparable capitalized costs = total comparable capitalized cost/levelized fixed charge rate. #### 1.4 CONCLUSIONS Incorporation of either cooling tower alternative appears technically feasible subject to more detailed engineering and cost studies of the cooling tower, circulating water pipe, water treatment equipment arrangements, electric power supply, circulating water pump total head and system operational requirements with respect to limitations of the existing cooling system (i.e. intake tunnel design pressure). The economic impact of either the NDCT or RMDCT is high due to significant investment cost and reduced net generation. Total comparable costs are essentially equal. #### 2.0 DISCUSSION #### 2.1 METHODOLOGY The original study evaluated and selected the natural draft and round mechanical draft cooling tower systems as "preferred" based on cost and environmental considerations. For this study, these cooling system alternatives are evaluated technically, economically and environmentally based on today's criteria. Compared to the existing cooling system, incorporation of an alternative cooling system utilizing cooling towers will reduce plant net output. Cooling water temperature is warmer, resulting in higher condenser pressure and reduced generator output. Station auxiliary power consumption increases from greater circulating water pump power and cooling tower fans. Each cooling system is technically and economically evaluated to identify the optimum design using Ebasco's computer program "Economic Selection of Steam Condensing System" which was used in the original study. Program description is given in Appendix A. Cooling system alternatives are evaluated in two levels of detail. In the first level of detail a cooling system economic optimization study is performed on a comparative basis to identify the technically acceptable and economically preferred NDCT and RMDCT system process specifications. The evaluation is based on cooling tower design, performance and cost parameters provided by a cooling tower vendor for alternative cold water and range temperature conditions. In the second level of detail, the cooling tower vendor provides refined design, performance, and cost data for the specific optimized cooling tower specifications. This data is used to perform more detailed engineering, economic and environmental evaluations. #### 2.2 COOLING SYSTEM DESCRIPTION #### 2.2.1 EXISTING COOLING SYSTEM Exhibit 1 shows the Oyster Creek NGS site bounded by Barnegat Bay to the east, Forked River to the north and Oyster Creek on the south. The condenser cooling system, Exhibit 2, is an open-loop cooling system whereby the condenser heat load is ultimately discharged to Barnegat Bay via intake and discharge canals connecting Forked River and Oyster Creek, respectively. Four circulating water pumps convey the mixture of salt and fresh water from Barnegat Bay and Forked River through the intake canal and the condenser to the discharge canal. Circulating water pumps are located in the intake canal. A dam separates the intake and discharge canals. The turbine exhaust steam condenser consists of three singlepass, single pressure shells manufactured by Worthington. The original tube material was replaced with titanium in the early 1970s. Condenser design parameters from References 2a and 2b are: No. Shells Surface Area per Shell Cooling water flow per Shell No. Tubes per Shell Tube Length Tube Material Tube Diameter x Wall Thick. 7/8 in x 22 BWG Tube Cleanliness Factor The condenser is supplied by four (4) 115,000 gpm, 28.5 ft TDH, 1000 HP vertical type circulating water pumps located at the intake canal pump house. The intake canal also supplies three (3) 800 hp dilution pumps that may be used to regulate discharge canal water temperature. Cooling water is conveyed from the intake canal through the condenser to the discharge canal via 10.5 ft x 10.5 ft concrete intake and discharge tunnels. Tunnel, condenser pipe and valve arrangement facilitates condenser tube backwashing. The circulating water system intake tunnel has a design pressure of 41 ft which restricts the maximum allowable circulating water pump discharge pressure, the number of pumps and condenser water boxes in service, and condenser backwash procedures (Reference 2c). The performance of the existing condensing system, turbine generator output and plant net generation is calculated in Exhibit 3. At the average annual cold water temperature, the existing condensing system produces nominally 640 MW gross. In order to allow for comparability with the cooling tower alternatives, the existing condensing system was evaluated at an equivalent ambient temperature. This results in an 84 F cold water temperature. ## Existing Condensing System #### Parameters | Cold Water Temp, F | 84 | |----------------------------|-----------| | Condenser Pressure, in Hga | 2.66 | | TG Output, MW | 616.8 | | BOP Aux. Pwr, MW | 17.5 | | CWS Aux. Pwr, MW | 3.2 | | Plant Net Output, MW | 596.1 | | Net Generation, MWH/yr | 4,039,400 | ## 2.2.2 NATURAL DRAFT COOLING TOWER SYSTEM NDCT arrangement, system flow diagram and site layout are given in Exhibits 4, 5 and 6, respectively. A single cooling tower can handle the total condenser and auxiliary service water heat load and flow requirement. ## Major equipment includes: - o hyperbolic counterflow natural draft cooling tower and basin - o horizontal and vertical circulating water pumps (8 total) - o circulating water concrete conduit - o circulating water pump house - o electric switchgear, cables - o makeup water pumps, piping - o makeup water treatment system - o water treatment sludge disposal system - o blowdown water piping - o condenser tube cleaning system ## Cooling Tower The natural draft or hyperbolic counter flow cooling tower relies on the structure's "chimney" effect to induce ambient air to flow upward through the tower "fill". Hot circulating water flows over the fill and is cooled by the air flow via evaporative and convective cooling. One NDCT is required. Cooling tower design, performance and budget cost data for comparative analyses is shown in Exhibit 22. Data are provided for towers with approach temperature from 12 to 16 F and range temperatures from 16 to 24 F. The economically optimized tower is approximately 600 ft tall and has a base diameter of 409 ft. #### Circulating Water Conduit The cooling tower is assumed to be located at the north side of the plant. Reinforced concrete conduit convey the circulating water between the cooling tower and existing intake and discharge tunnels. The design pressure of the intake tunnel is 41 ft. This limits the allowable circulating water pump discharge pressure. For closed cooling alternatives utilizing cooling towers that have a high total head (for the NDCT system approximately 74 ft), the overall system pumping head requirement is minimized by the use of large diameter conduits. Furthermore, the intake tunnel pressure limitation requires that the total pumping head be shared between two sets of circulating water pumps. One set of four (4) CW pumps are located in the cooling tower basin and a set of four (4) booster CW pumps are located in the return piping to the cooling tower. The TDH of each pump must be specified such that the following criteria are met: - a. cumulative pump head equals the sum of pipe friction, condenser friction and cooling tower pumping head; - b. the intake tunnel 41 ft pressure limit is not exceeded during all operating modes; - c. main and booster circulating pump NPSH requirements are met; - d. maximum siphon head is not exceeded (typically 25-26 ft). A CWS hydraulic grade line given in Exhibit 7. For the optimized case, the circulating water flow rate is about 416,000 gpm and the reinforced concrete conduit diameter is 12 ft. Total conduit length is about 2,900 ft. Vertical circulating water pump head is 26.4 ft and the horizontal booster circulating water pump head is 48 ft. Intake tunnel pressure is 39 ft and condenser siphon head is about 19.5 ft. #### Electric Power Supply Cooling system electric power requirements for the circulating water pumps, makeup water pumps, water treatment equipment, valve motors and miscellaneous equipment will be supplied from existing 4160V buses 1A, 1B, and dilution plant switchgear, new 4160V switchgear, new 480V power centers and motor control centers. A conceptual one line diagram of the major electrical components of the NDCT power supply is shown in Exhibit 8. The existing 4160 V switchgear buses 1A and 1B will be used to supply the four (4) new 800 hp circulating water pumps. The existing dilution pump 4160 V switchgear would feed two (2) 1500 hp booster pumps, an 400 hp makeup water pump and a new 480 V power center #1. A feed is provided from startup transformer SB to new 4160 V switchgear to supply the other two (2) booster pumps, makeup water pump and new 480 V power center #2. #### Makeup Water Treatment Intake canal water is used for cooling tower make-up.
Intake water analysis from the original study is analyzed in Exhibit 9. Calcium hardness must be reduced by lime softening. The reduced hardness will enable the cooling tower to operate between 2 to 2.5 cycles of concentration. At the design wet bulb temperature the makeup water rate is approximately 15,000 gpm. About 7,500 gpm is lost to evaporation and 7,500 gpm is discharged to the discharge canal. Makeup water is supplied by two (2) 50% capacity 400 HP pumps which would be located in the existing intake canal CW pump house. Water treatment schematic diagram is shown in Exhibit 10. Raw water is pumped to the brine clarifier/reactor where chemicals are added to enhance the removal of calcium hardness. The treated effluent is discharged to the cooling tower. The excess sludge is collected and discharged to a thickener where it is further concentrated before it is sent to a filter press to be dewatered to a truckable solid for offsite disposal. Cooling tower arrangement, system flow diagram and layout for the Round Mechanical Draft Cooling Tower (RMDCT) system are given in Exhibits 11, 12 and 13. Major equipment is the same as for the NDCT except that two (2) RMDCT are required, and 2 additional new 480 V power centers are required to supply the cooling tower fans. ## Cooling Tower The round mechanical draft cooling tower utilizes fans to induce the air to flow through the cooling tower. Cooling tower design, performance and cost data for comparative purposes are given in Exhibit 23. The two (2) cooling towers are assumed to be located north of the plant. Basin water flows to a common intake pump structure. ## Circulating Water Conduit Conduit diameter would be 11 ft based on the optimized case flow of 373,000 gpm. Hydraulic gradient is shown in Exhibit 14. Circulating water system total head is 68 ft, which is divided between the main circulating water pump (26.1 ft) and the booster pump (42.5 ft). Intake tunnel pressure is 39 ft and the condenser siphon head is 16.8 ft. ## Electric Power Supply A conceptual one line diagram of the major components of the RMDCT power supply system is shown as Exhibit 15. Power supply from existing and new 4160 V switchgear for the four CWPs, four booster CWPs, two makeup water pumps and two 480 V power centers are the same as for the natural draft cooling tower. Two additional 480 V power centers are provided for the cooling tower fans. ## Makeup Water Treatment I The system is the same as for the NDCT. Circulating water analysis is shown in Exhibit 16. At the design wet bulb temperature the makeup water flow is 15,400 gpm based on an evaporation loss of 7,700 gpm and blowdown flow of 7,700 gpm. - 2.3 COOLING SYSTEM OPTIMIZATION INPUT DATA - 2.3.1 COOLING SYSTEM PARAMETER ALTERNATIVES ## Condenser tube water velocity The existing condenser design flow rate is 450,000 gpm and the condenser tube water velocity is 6.3 ft/s. The condenser tube velocity affects the cooling water temperature rise, flow rate, condenser pressure and generator power output. Higher tube velocity results in higher generator output due to better condenser heat transfer performance and reduced turbine exhaust pressure. But the higher flow rate increases the cooling tower cost, pump head and pump power. Lower tube velocity results in lower generator output, but also lower cooling system cost, pumping head and power. Titanium condenser tubes may be expected to operate satisfactorily over a wide velocity range. For optimization of new cooling water systems the economically preferred titanium tube design velocity is typically between 6 to 12 ft/s. However for this study, in which the existing condenser and circulating water conduits are fixed designs, the water velocity was evaluated over the range of 5.0 ft/s to 7.2 ft/s based on the following considerations: - low velocity (high cooling water temperature range) to reduce cooling tower, pump and piping costs, pumping head, and satisfy the intake tunnel design pressure limitation; minimum velocity for the Amertapp tube cleaning system (for study purposes only) is 5 ft/s; - o high velocity (low cooling water temperature range) to increase condenser performance and generator output. Resulting condenser flow rate and water temperature rise versus tube water velocity, based on the full load condenser duty of 4110 million Btu/hr (at 1860 MWt), 3 shells and 14,562 tubes/shell (7/8 inch diameter, 22 BWG) are: ## Condenser Tube | Water Velocity, ft/s | Condenser Flow, gpm | Temp, Rise, F | |----------------------|---------------------|---------------| | 5.0 | 359,000 | 23.6 | | 6.27 | 450,000 (design) | 18.8 | | 7.2 | 517,000 | 16.4 | where temperature rise = Heat Duty/(Gpm x 500 x Cp x SG); assuming water equal to 1.5 normal sea water concentration or 50,000 ppm, Cp = 0.94 and SG = 64.4/62.4 = 1.03. #### Cooling Tower Flow Rate Cooling tower flow equals the condenser flow plus 10,000 gpm auxiliary service cooling water (flow to the turbine building closed cooling water heat exchanger). #### Cooling Tower Range Temperature Cooling tower water range temperature (i.e. hot water inlet temperature minus the cold water outlet temperature) is governed by the condenser and auxiliary service water system heat loads and flow rates. For this study, the cooling tower range temperature is assumed equal to the condenser temperature rise. #### Cooling Tower Approach Temperature Cooling tower cold water temperature performance is governed by the "approach temperature" to the ambient air wet bulb temperature. The ambient wet bulb temperature is the same as in the original study, 74 F. This equals the mean coincident wet bulb temperature corresponding to the 2.5% summer (June, July, August, September) frequency dry bulb temperature (89F) for Atlantic City as given in Reference 7. From Ebasco's experience with numerous cooling tower economic evaluations, the economically preferred cooling tower will generally have a high range temperature (to reduce the flow rate and capital cost) and low approach temperature (to lower the condenser pressure and increase generator output). For this study, the range temperatures described above and the following cooling tower approach temperatures are considered: NDCT: 12; 14; 16 F RMDCT: 8; 10; 12 F #### 2.3.2 PROJECT FINANCIAL CRITERIA A. <u>Material and installation cost escalation</u>: 4.1 %/yr (reference 3c). The escalation period is assumed to be three years based on system operation starting in 1995. B. Sales/Use Taxes: 5% of direct material cost. C. <u>Indirect Construction Cost</u>: 15 % of total direct escalated cost. Indirect Construction Cost has been estimated as a percentage of total direct escalated costs based upon Ebasco's in house data. Indirect Construction Costs include architectural/engineering and related services such as design, engineering, purchasing, expediting, inspection, traffic, start-up services, construction management, locally hired non-manual employees (secretary, bookkeeper, surveyor), cars, pick-up trucks, site trailers and office expenses to support a construction management team at the site. D. <u>Contingencies</u>: 14% of total direct and indirect escalated cost. The contingency allowance has been estimated as a percentage of total direct and indirect escalated costs based upon Ebasco's experience. It covers the following items: conceptual quantities for earthwork, concrete, piping, and electrical; lack of firm pricing for major equipment; and the current phase of design (conceptual) for this study. - E. Interest During Construction: 10%/yr (reference 3a). - F. <u>Utility's Expenses</u>: 5% of total direct costs. This is to cover GPUN's administrative, engineering and supervisory costs and taxes during construction, and is the same as used in the original study. - G. <u>Levelized Maintenance Cost</u>: natural draft cooling tower, 2% of total investment; round mechanical draft, 3% of total investment cost plus \$3,800 per fan. - H. Levelized Fixed Charge Rate: 23.42 % of the capital cost. This is the "carrying charge" need to cover expenses for return on weighted capital, book depreciation, income tax liability, property taxes and insurance. It is equal to the sum of the capital recovery factor (calculated at the rate of return, below) plus 9.7% from the original study for taxes and insurance. The economic evaluation period is 15 years from 1995 to 2009 when the plant's operating license expires. - I. Rate of Return: 10.78% (reference 3b). This is used to calculate the levelized replacement energy cost (see item L). | | Capitalization
Ratio Target | Average
<u>Cost</u> | Weight
<u>Return</u> | |---------------------|--------------------------------|------------------------|-------------------------| | Long-Term Debt | 45% | 9.5% | 4.28% | | Preferred Stock | 11% | 8.7% | 0.96% | | Common Stock Equity | 44% | 12.6% | 5.54% | | | 100% | | 10.78% | - J. <u>Incremental Net Capability Charge</u>: the demand charge is included in the replacement energy cost (item 1). - K. <u>Nuclear Fuel Cost</u>: this cost is not required since the fuel input is constant for all cases. - L. <u>Levelized Replacement Energy Cost</u>: \$77.71 / Mwh. This is based on GPUN data (Reference 2d) for energy and demand charges, and is derived in Exhibit 17. - M. <u>Levelized Makeup Water</u>: \$19.23 per million gallons; chemical treatment, \$50 per million gallons. Water cost is based on the makeup pump replacement power cost. Chemical treatment is escalated from the original study cost of treatment (e.g. chlorine, etc.). N. <u>Land Cost</u>: No cost. Both alternatives examined would locate the cooling tower(s) on land currently owned by GPUN. Additional land required to meet the noise regulations as discussed in Volume 2, Section 7.2.3 - Noise Impacts, have been excluded from this study. ## 2.3.3 INTAKE CANAL WATER CONDITIONS Average monthly and seasonal cooling water temperatures used to determine the performance of the existing
condenser system for comparison against cooling tower alternatives are given in Exhibit 18. Seasonal temperatures are: | Ambient Condition | CW Temperature, F | |---------------------|-------------------| | Condenser design | 82 F | | Average summer | 76 F | | Average spring/fall | 55 F | | Average winter | 36 F | ## 2.3.4 AMBIENT AIR TEMPERATURE CONDITIONS Average monthly ambient dew point and dry bulb temperatures from Atlantic City, NJ, 1/81 to 12/85 were used to determine the average monthly and seasonal wet bulb temperature conditions. See Exhibit 19. ## Turbine Cycle Heat Balance The turbine generator is a General Electric TC6F-38 LSB unit with Valves Wide Open (105% flow) gross output and heat rate of 670,005 Kw and 9,797 Btu/Kwh at 1.0 in HgA exhaust pressure. Reactor thermal output is 1930 MW. Throttle steam conditions are 6,834,590 lb/hr at 965 psia and 1191.2 Btu/lb. Condenser heat duty is 4,360 MMBtu/hr. Exhibits 20a and 20b illustrate the turbine cycle heat balances for the Valves Wide Open case and the 100% load case, respectively. Generator output may be calculated for various exhaust pressures using exhaust pressure heat rate correction factors shown in Exhibit 21 and the following equation: Change in Kw = (-% Change in Heat Rate)*100/(100-% Change in Heat Rate) #### Plant Operation The plant is assumed for this study to operate (base loaded) equivalent to a 75% capacity factor. For study purposes, the turbine generator is assumed to operate at 100% guaranteed load gross output and heat rate of 640,757 Kw and 9,821 Btu/Kwh, respectively, at 1.0 in HgA exhaust pressure, for 0.75 * 8,760 hr/yr = 6,570 hr/yr. Reactor thermal output is 1860 MW. Throttle steam conditions are 6,509,130 lb/hr at 965 psia and 1191.2 Btu/lb. Condenser heat duty is 4,110 MM Btu/hr. The turbine cycle heat, balance for this case is shown in Exhibit 20b. ## 2.3.6 CIRCULATING WATER SYSTEM LAYOUT N Piping layout is shown in Exhibits 6 and 13 for the NDCT and MDCT, respectively. The cooling tower is located on the north side of the plant for both layouts. New piping connects the cooling tower to the existing circulating water conduits. The new conduits are buried. Since ground water is close to the surface (less than 10 ft), pipe installation is assumed to require sheet piling. Circulating water system TDH is calculated based on the following pipe arrangement: | No. | Pip | es Flow. % | Avg Length, ft | K-Factor | |-------------------|-------|------------|----------------|----------| | Existing System + | New (| CT Intake | | | | Main | 1 | 100 | 2,100 | 4.5 | | Branch | 1 | 100 | 500 | 3 | | Branch | 6 | 16.7 | 150 | 3 | | New Conduits | | | | | | Main - Supply | 1 | 100 | 1345 | .7 | | Main - Rtn | 1 | 100 | 1540 | 1 | | Branch | 4 | 25 | 38 | 1.5 | #### 2.3.7 COOLING TOWER PARAMETERS Preliminary NDCT and RMDCT design, performance and cost information was received from Marley Cooling Tower Company for the purpose of comparative evaluations. Cooling tower size, pump head, fan power, evaporation loss and budget price are given for NDCT and RMDCT alternatives in Exhibits 22 and 23, respectively. #### 2.3.8 PRICING INFORMATION ## A. Pricing Data Stored On Computer Vertical circulating water pump and motor budgetary costs were obtained from Ingersoll Rand Pump Division (reference 5). Pump Type Vertical, wet pit for salt water Pump Model 58 APMA Capacity, gpm 110,000 Total Head, ft 42 Efficiency, % 87 Motor HP/Volt/rpm 15,000/4000/400 Pump Price, \$ 300,000 Motor Price, \$ 225,000 The above pump and motor prices were used to determine a "discount factor" to adjust vertical pump, horizontal pump and motor price data contained in the computer program. The discount factor was derived to be equivalent to the combined cost of a "composite" vertical circulating water pump consisting of one vertical CW pump and one horizontal booster CW pump. This was necessary for the computer program to determine a cost equivalent to two circulating water pumps arranged in series. Discount factors used for the "composite" vertical pump and motor were: Vertical pump: -4.01 on 1968 price list (or a 5.01 multiplier on the computer price); Motors: -1.36 on 1975 price list (or 2.36 multiplier) ## B. Pricing Data Input Directly to Computer Current pricing data was quoted by vendors or estimated by Ebasco for major site development, circulating water intake structures, conduits, cooling towers, electrical equipment, power cables, local clearing, etc. Pricing data is listed in Exhibit 24. Land cost for noise abatement was excluded. #### 2.4 COOLING SYSTEM ECONOMIC OPTIMIZATION RESULTS The Ebasco computer program "Economic Selection of Steam Condensing System" was used to evaluate the design, performance, investment cost and comparable annual costs for NDCT and RMDCT. Program description is given in Appendix A. The computer analysis was performed for the following alternatives: ## Condenser Tube Water Velocity, (ft/s) 5.0 - 7.2 ft/s in steps of 0.2 ft/s ## Cooling Water Approach Temperature (74 F wet bulb temperature) NDCT: 12; 14; 16 F RMDCT: 8; 10; 12 F Natural draft and mechanical draft cooling tower technical, investment cost and annual cost computer results summary for each approach temperature are given in Appendix B. Investment cost includes all costs to erect cooling tower and basin, pumps, piping, intake and pump house structures, electrical, water treatment, etc. Land costs to meet noise regulations have been excluded from this study. Annual cost (levelized) includes investment fixed charge, O&M, plus adjustment (energy/demand charge) for differential net generation compared to the existing condensing system. Capitalized costs = total annual cost/levelized fixed charge rate (23.42%). #### 2.4.1 NATURAL DRAFT COOLING TOWER SYSTEM Total investment cost, comparable annual cost and capitalized annual cost, are given in Exhibit 25. Investment and capitalized costs are also graphically shown in Exhibit 26. NDCT investment costs range from \$85 to \$116 million, depending on the tower type, cold water approach temperature, and tube water velocity (which sets the temperature range and flow rate). Capital cost increases as the cold water temperature decreases and the tube water velocity (or flow rate) increases. Comparable capitalized costs varies from \$143 million to \$167 million. ## 2.4.2 ROUND MECHANICAL DRAFT COOLING TOWER SYSTEM Investment, levelized comparable annual and capitalized costs are presented in tabular and curve form in Exhibits 27 and 28. Investment cost ranges from \$86 to \$118 million. Although these costs are nearly the same as for the NDCT, RMDCT specifications are more difficult since cold water approach temperatures are 4 F cooler (e.g 8 to 12 F vs 12 to 14 F for the NDCT). Comparable capitalized cost ranges from \$144 to \$162 million which is from \$5 million lower to \$1 higher than the NDCT. #### 2.4.3 ECONOMICALLY FREFERRED COOLING TOWER SPECIFICATION One the basis of low comparable cost, the economically preferred NDCT and RMDCT towers have the following specifications: | | NDCT | RMDCT | |-------------------------------|---------|---------| | Cold approach temperature, F | 12 | 10 | | Condenser tube velocity, ft/s | 5.8 | 5.2 | | Condenser range temp, F | 20.2 | 22.6 | | Cooling Tower flow, gpm | 416,200 | 373,100 | Design, performance and cost data for these specific selections are given in the next section. ## 2.5 COOLING SYSTEM DESIGN, PERFORMANCE AND COST PARAMETERS Cooling tower economically optimized specifications were evaluated by Marley Cooling Tower Company who provided detailed design, performance and cost information (References 6b and 6c). This information was analyzed to estimate condensing system performance, investment and evaluated costs parameters. ## 2.5.1 Natural Draft Cooling Tower System Computer printout of NDCT condensing system parameters is given in Exhibit 29. Hydraulic gradient and circulating water analyses are given in Exhibits 7 and 9. Major technical, performance and cost data are summarized below: ## A. Natural Draft Cooling Tower ## Design Conditions: Approach to Twb = 74 F Cooling Range, F Circulating Water Flow, gpm 416,200 CW Temperature, F 86 ## Description: | Cooling Tower Type | Counterflow, | concrete | |--------------------|--------------|----------| | No. Towers | 1 | | | Diameter, ft | 409 | | | Height, ft | 600 | | ## Performance: | Pumping Head, ft | 42 | |---------------------------|-----------------| | L/G Ratio | 1.74 | | Evaporation Loss, % | 1.8 | | Max. Drift Loss, % | 0.001 | | Sound Power Level @ 50 ft | 121 x 10^-12 Re | ## Sound Pressure Level: | Hz
Db | 31.5
54 | | <u>125</u>
56 | <u>250</u>
57 | | | | | |----------|------------|-----|------------------|------------------|--|--------|--------|----| | Budg | et Pri | ice | (1992 | \$): | | \$22,6 | 350,00 | 00 | ## B. <u>Circulating Water Pumps</u> | Туре | Vertical | |------------------|------------| | Number | · 4 | | Capacity, gpm | 104,100 | | Total Head, ft | 28.9 | | Motor Rating, hp | 800 | ## C. Booster Circulating Water Pumps | Туре | Horizontal | |------------------|------------| | Number | 4 | | Capacity, gpm | 104,100 | | Total Head, ft | 48 | | Motor Rating, hp | 1500 | ## D. Circulating Water Piping Type Reinforced Concrete Diameter 144 in Pipe Velocity 8.2 ft/s #### E. Station Performance Design CW Temp, F 86 Condenser Pressure, in Hga 3.18 TG Output, MW 605.8 BOP Aux. Pwr, MW 17.5 CWS Aux. Pwr, MW 7.6 Plant Net Output, MW 580.7 *Differential, MW -15.4Net Generation, MWH/yr 3,939,100 *Differential, MWH/yr -100,300 *Compared to existing cooling system (Exhibit 3) ## F. Cooling System Investment and Comparable Costs (1995 \$) Total Investment Cost, \$ 98,550,000 Comparable Levelized Cost, \$/yr 33,200,000 Comparable Capitalized Cost, \$ 141,800,000 ## 2.5.2 Round Mechanical Draft Cooling Tower System Computer printout of RMDCT condensing system parameters is given in Exhibit 30.
Hydraulic gradient and circulating water analyses are given in Exhibits 14 and 16. Major technical, performance and cost data are summarized below: # A. Round Mechanical Draft Cooling Tower # Design Conditions: | Approach to Twb = 74 F | 12 | |-----------------------------|---------| | Cooling Range, F | 22.6 | | Circulating Water Flow, gpm | 373,100 | | CW Temperature, F | 84 | ## Description: | Cooling Tower Type | Counterflow, concrete | |-----------------------|-----------------------| | No. Towers | 2 | | Diameter, ft | 210 | | Height, ft | 62 | | Fan Deck Height, ft | 48 | | No. Fans | 12 | | No. Blades | 8 | | Fan Diameter, ft | 28 | | Full/Half Speed | | | Rpm | 137/68.5 | | BHP | 200/25 | | Blade Pass. Freq, cpm | 1096/548 | ## Performance: | Pumping Head, ft | 38 | |---------------------------|-----------------| | L/G Ratio | 1.404 | | Evaporation Loss, % | 2.06 | | Max. Drift Loss, % | 0.001 | | Sound Power Level @ 50 ft | 120 x 10^-12 Re | # Sound Pressure Level @ Full and Half Speed, Db: | | 31.5
81
73 | | 78 | 250
72
70 | 70 | 1000
70
63 | 68 | 70 | 8000
70
72 | |-------|------------------|-----|-------|-----------------|----|------------------|--------|-------|------------------| | Budge | et Pri | ice | (1992 | \$): | | | \$17,4 | 10,00 | 00 | # B. <u>Circulating Water Pumps</u> | Туре | Vertical | |------------------|----------| | Number | 4 | | Capacity, gpm | 93,350 | | Total Head, ft | 26.1 | | Motor Rating, hp | 800 | # C. Booster Circulating Water Pumps | Horizontal | |------------| | 4 | | 93,350 | | 42.5 | | 1250 | | | ## D. <u>Circulating Water Piping</u> | Type | | Reinforced Concrete | |---------------|---|---------------------| | Diameter | | 132 in | | Pipe Velocity | • | 8.8 ft/s | ## E. Station Performance | Design CW Temp, F | 84 | |----------------------------|-----------| | Condenser Pressure, in Hga | 3.24 | | TG Output, MW | 64.5 | | BOP Aux. Pwr, MW | 17.5 | | CWS Aux. Pwr, MW | 10.3 | | Plant Net Output, MW | 576.7 | | *Differential, MW | -19.4 | | Net Generation, MWH/yr | 3,923,200 | | *Differential, MWH/yr | -116,200 | ^{*}Compared to existing cooling system (Exhibit 3) # F. Investment and Comparable Costs (1995 \$) | Total Investment Cost | , \$ | 91,100,000 | |------------------------|-------------|-------------| | Comparable Levelized | Cost, \$/yr | 33,500,000 | | Comparable Capitalized | d Cost, \$ | 143,000,000 | The seperate component material and installation differential costs from Exhibit 29 (NDCT) and Exhibit 30 (RMDCT) are shown in Exhibit 31. # LIST OF REFERENCES #### LIST OF REFERENCES - 1. Jersey Central Power and Light Cyster Creek NGS "Alternative Cooling Water System Study", Ebasco Services Inc., November 1977: Volume I Executive Summary; Volume II Study Text; Volume III Discussion of Alternative Cooling Water Systems; Volume IV Discussion of Preferred Cooling Water Systems. - 2. Information from GPUN, T. Ruggiero (GPUN) to F. Kuo (ESI), 4/7/92: - a. Expected Condenser Performance Curves (for titanium retubing), Worthington, Doc. No. E-147920, 10/17/75 - b. Surface Condenser Engineering Data, Worthington, Doc. No. 1-604949-951, undated - c. GPUN System Design Basis Document Circulating Water System, Doc. No. SDED-OC-535, Rev.0: Section 4.2 Process and/or Operational Requirements, pp 56-65; Section 4.3 Configuration and Essential Features, pp 65-70; Section 4.5 Structural Requirements, pp 81-86 - d. Replacement Power Costs (\$/MWeH), 1991 to 2009, dated 5/1/91 (energy value and PJM capacity charge rate) - e. General Electric Turbine Generator TC6F-38 LSB, 1800 rpm 640,700 Kw: - 1) Heat Balance, GE Dwg. No. 332HB796, 5/4/64 (100% load output 640,757 kw at 6,509,130 pph throttle steam, 1860 Mwt reactor heat) - 2) Exhaust Pressure Correction Factors, GE Dwg. No. 452HB158, 10/28/76 - 3. GPUN Information, T. Ruggiero (GPUN) to F. Kuo (ESI), 5/6/92: - a. Interest during construction, 10%; - b. Weighted return requirement, 10.78%; - c. Long term inflation rate, 4.1% - d. 1976-1980 Annual and Monthly Mean Water Temperature (Table 2 Duncans Multiple Range Test) - 4. Oyster Creek NGS Drawings: - a. Flow Diagram Circulating, HP Screen Wash, Service & Emergency Service Water Systems, Dwg. No. BR2005, Rev. 6 - b. Main One Line Diagram, Dwg. 3001, Rev. 9 - c. Auxiliary One Line Diagram, Dwg. BR3002, Rev. 14 - d. General Arrangement Turbine Building As Built, Dwg 3E-151-02-001, -002, -007, -009, Rev. 0 (all) - e. Site Plan, Dwg. 19702, Rev. 11 - f. Site Plan Topographic Survey, Dwg 19701: Sheet 5, Rev. 2; Sheet 6, Rev. 6; Sheet 7, Rev. 6; Sheet 28, Rev. 1; Sheet 30, Rev. 2) - g. Plant Elect. Generation, Main One Line Diagram, BR3001: Sheet 1, Rev. 3; Sheet 2, Rev. 0 - h. 480 V System One Line Diagram, BR3002: Sheet 1, Rev. 4; Sheet 2, Rev. 3; Sheet 3, Rev. 4; Sheet 4, Rev. 2 - 5. Ingersoll Rand Pumps, Gene Mills (IR) to F. Kuo (ESI), 5/12/92 (circulating water pump budgetary technical and cost information) - 6. Marley Cooling Tower Company (budgetary cooling tower information): - a. S. Assman (MCT) to F. Kuo (ESI), 5/5/92: natural draft and round mechanical draft CT parametric technical and cost information for comparative study; - b. T. Dwyer (MCT) to F. DeSiervi (ESI), 6/3/92: budgetary technical, cost, environmental data for selected NDCT and RMDCT cases - c. T. Dwyer (MCT) to F. Kuo (ESI), ND and Round MDCT Noise Data, 6/4/92 (noise data for selected cases) - d. J. Van Garsse (MCT) to F. Kuo (ESI), Salt Water and Geothermal (Experience) Lists, 6/8/92 - 7. Engineering Weather Data, Department of the Army, TM5-785, 1 July 1978 #### LIST OF EXHIBITS - 1. Oyster Creek NGS Site & Vicinity - 2. Existing Cooling Water System I - 3. Condensing System Performance Summary Existing System - 4. Natural Draft Cooling Tower General Arrangement - 5. Natural Draft Cooling System Flow Diagram - 6. Natural Draft Cooling System Layout - 7. CWS Hydraulic Gradient NDCT - 8. One Line Diagram NDCT Power Supply - 9. Circulating Water Quality Analysis NDCT - 10. Water Treatment System Schematic - 11. Round Mechanical Draft Cooling Tower General Arrangement - 12. Round Mechanical Draft Cooling System Flow Diagram - 13. Round Mechanical Draft Cooling System Layout - 14. CWS Hydraulic Gradient RMDCT - 15. One Line Diagram RMDCT Power Supply - 16. Circulating Water Quality Analysis RMDCT - 17. Levelized Energy & Demand Charge - 18. Intake Water Average Monthly & Seasonal Temperatures - 19. Ambient Air Temperatures - 20. Turbine Cycle Heat Balances - a. Valves Wide Open Case - b. 100% Load - 21. Exhaust Pressure Correction Curve - 22. Natural Draft Cooling Tower Parametric Data - 23. Round Mechanical Draft Cooling Tower Parametric Data - 24. Cooling System Material and Installation Unit Costs - 25. NDCT Investment, Comparable Annual and Capitalized Costs - 26. NDCT Economic Evaluation Curve - 27. RMDCT Investment, Comparable Annual and Capitalized Costs - 28. RMDCT Economic Evaluation Curve - 29. Condensing System Computer Printout NDCT - 30. Condensing System Computer Printout RMDCT - 31. NDCT and RMDCT Component Material and Installation Costs ## Exhibit 1 Oyster Creek NGS Site and Vicinity BARNEGAT BAY ### EXHIBIT 3 ### Condensing System Performance - Existing Cooling System | CM INLET BESIGN TERPÉRATURE (7) \$2. COMBERSER TERPÉRATURE RISE (7)18 TORE BIANTITE (INCHES)/GAUGE 0.875/ TOTAL TURE LENGTH (FT/SHELL) 42. NO. 07: TURES PÉE SHELL/SHELLS1456 NO. 07: TURE PASES/PRESS ZONES 1 TOTAL SURFACE AREA (SE FT) 4230 CERCULATIMO WATER FLOW (GPM)45D1 TURE VEL. AT AROYS CW FLOW (FPS) 4. | 73 PERFORMANCE AT MAR SURMER TEMP
00 TE CAPABELTIT (MM)
00 AVE COMBERSIR PRESSURE CIN. HE
27
AVE SEASONAL COMP PRESS (IR. DEA | 51 NO. 47 2.46 CT N TOTAL 48 CT N TOTAL 49 CT N TOTAL 49 CT N TOTAL 40 CT N TOTAL 51 CT N TOTAL 51 2.77 CT NO. 51 1.07 1.30 2.27 TF C | PT A J MUSTO DA/10/92 PAGE 7 OF COOLING TOWERS-CT 0 OF_CELLS, PER CT 0 CSIGN APPROACH YEMP (F) 0.00 L CT FAN NOTOR INPUT KW 0.00 L CT FAN NOTOR INPUT KW 3163 UMP NOTOR RATING (MP) 1000 TSTEN THM (FT) 28.53 ALM COMBMIT DIAM (FT) 10.50 OF CV PUMPS 4 APABIL M M2 D.OF (MV) 0.0 | |---|---
--|---| | | رة و الإرااء لاسيريا والبيارية الاستفاساتية | | | | ACCOUNT | TODAY'S MATERIAL | | | | OD THEMTESONS JAITING BORD | | | 10005 MAYERIAL INSTALLATION : | | . MAJOR SITE BEVELOPMENT | | 0 | Q g | | 1.11 LOCAL INFROVENENT TO SITE-CLEA | RING | | o o | | 2.1 LOCAL GRADING | -440-444-44 | 0.001/64 18 | o o | | 2.5 / 1L146 | 0.00.5(19_/ | | PP | | 3.42 INTAKE STRUCTURE | 0.001/20 17 | 0 0.0Cs/Cu 11 | a 0 | | 3.2 CIRCULATING WATER CONDUCT: NAT | | 0 0.001/LIN FT | 0 0 | | 3+2 | NCKET | O ,O.OO5/L1#, {/ | | | 3.32 DISCHARGE TARRETURE | . 0.001/68 11 | D 6.003/CU FT | 0 0 0 | | 3.41 COOLING TOVER BASEN | 0.004/10 #1 | 0.001/30 /7 | å b· 0 | | 3.44 COOLING TOWER SUPERSTRUCTURE | | D OS/EACH | 0 0 D | | 5.1 TE BUILDING COIFFERENTIAL) | 03/f1 #f | O CS/FT MT | 0 0 0 | | 4.18 TE PEDESTAL COSFFERENTIALS | Os/ft mt | O OSFFT NY | ā Ď t | | 7.1 TO B ACCESSORIES CHIFFERENTIALS |) 7.501/KVA | D . G.DC1/KYA | \$ Q 0 | | 10.211 COMPENSER SHELL | OSZCACH | OS/EACH | \$ ' ā ' ' · ` ā | | 10.213 CONSENSER TUBE (TITAN) | -0_00003/FT | 0 0.00004/f7 | ă ă ā · | | TO. 221CIRCULATING_WATER, PURP | -0.00003/FT
 | 0 | ā | | 15.3 CINCULATING WATER PUMP MOTOR | NOAN TO | 0 05/EACH | ō | | 15.3 CICCULATING WATER PUMP MOTOR 14.1 INSTRUMENTATION & CONTROL | 0.001/11/1 | d G.DOS/EACH | Ď Õ Ö | | 15.11 START-UP & STARRAY TRANSFORRER | (ARPFEARNTIAL) DS/HVA | g gs/nya. | 5 5 6 | | 15.12 UNIT AUXILIANY TRANSFORMER CATE | FERENTIAL) DS/HVA | O OSZAVÁ | ., | | 15.27 CIRCULATING WATER SWITCHGEAR | US/PUMP | 0 05/7487 | 7 | | 15.6 . WIRING FOR CIRCULATING WATER. ST | | 0 85/KVA | | | 13.1 ONLY MAIN POVER TRANSFORMER CO. | FIRENTIAL) OS/NYA | B CS/RVA | * * · · · · · * | | 15.23 FAN MOTOR POVER CENTER + REGID | | | | | | 3 4 4 166 46 4 A 166 416 4 | 83/CZN1ER | <i>u u</i> | | TOTAL | | | ·· | | 17126 | | • | | | TATAL BIBLET SECALETES PAGE | TI, MATERIAL PLUS :: SALES/BSE T | | ė. | | | INCLUSING PROFESSIONAL SERVICES | we tran tustucruitan " ' " | *************************************** | | CONTINGENCY CIL.DOT OF BEA | | | • • | | | ST BURING CONSTRUCTION, & LAND | | • ' | | alletti a faitustas turket | er bartus faustuitilians e Puna | | <u></u> . | | TOTAL SET | INATED ENVESTMENT COST 10083 | | _ | | 14146 431 | TWIRE PRACEIUINI COST INCOS | | • | | TATERATES PASS | ARABLE INVESTRENT | | | | UNIT BET CAPABIL. W/ST/S/P (NV) 421.1 | | EL COST (DASE VALUE) | - 10003/1E RIECE/A9H | | - DiffERENTIAL UNIT NET CAPABILITY | Aines deser to the Challes of States and the Challes | | V | | | ************************************** | CHARGES (AT MATE 0.2225) | | | · WHAT MET ANNUAL SCHERATION | | |) | | | | THE PART OF PA | , , , , , , , , , , , , , , , , , , , | | , —— | MET PRODUCTI | GAL_COST | | | . WATER CONSUMPTION (MILLION EAL) | | | 0.003 | | | | AL ATTERACHETE | | | TOTAL ANNUAL UNIT SWEL COST | 7 | OR. DIFFIRENTIAL CAPABILITY. | | | | | OR DIFFERENTIAL NET AMBUAL | | | (AT D.OQODS/HILLION BTU) | | ARLE ARRUAL COST SACEMOSES | | | TOTAL_COMPANABLE INVESTMENT, COST | | ED CAPABILITY & WET_ANWAL | | | TRENTRULES TYPLIBAGES SHIBUSSHI | (120003) O COMPARABLE M | et production cost incl. As | D.CO. C ETHINICUL | EXHIBIT 4 Natural Draft Cooling Tower General Arrangement EXHIBIT 6 Natural Draft Cooling System Layout EXHIBIT 7 CWS Hydraulic Gradient - NDCT EXHIBIT 8 One Line Diagram - NDCT Power Supply EXHIBIT 9 Circulating Water Quality Analysis - NDCT | Cations | Raw Water
as ions : | Concen R
22 CaCO3 is: | | Concers
as CaCO3 | | |----------------------------|------------------------|--------------------------|-------------|---------------------|--| | | ppm | ppm | ррт | ppm | | | Calcium | 180 | 448.85 | 360 | 897.76 | | | Magnesium | 375 | 1543.21 | 750 | 3086.42 | | | Potassium | 256 | 327.37 | 512 | 654.73 | | | Sodium | 8033.62 | 17464.39 | 16067.24 | 34928.78 | | | Total cations | 8844,62 | 19783.84 | 17689.24 | 39567.69 | | | Anions | | | | | | | Bicarbonste | 42.7 | 35.00 | 70 | 57,38 | | | Carbonate | 0 | 0.00 | 0 | 0.00 | | | Suifate | 1616 | 1889,70 | 3844,12 | 3792.01 | | | Chloride | 12680 | 17859.15 | 25360 | 35718.31 | | | Fluoride | 0 | 0.00 | 0 | 0.00 | | | Nitrate | 0 | 0.00 | 0 | 0.00 | | | Total anions | 14538.7 | 19783.85 | 29074.12 | 39587.69 | | | Silica, ppm | 18 · | 14.94 | 38 | 29.88 | | | lron, ppm | 0.6 | 1.07 | 1.20 | 2.15 | | | Manganesa, ppm | 0.01 | 0.02 | 0.02 | 0.04 | | | Carbon Dioxide, ppm | 7.84 | 8.93 | 2.00 | 2.28 | | | Aluminum, ppb | 0.000 | | 0.000 | • | | | . Cadminum, ppb | 0.000 | | 0.000 | | | | Copper, ppb | 0.000 | | 0.000 | | | | Chrominum, ppb | 0.000 | | 0.000 | | | | Fluorine, ppb | 0.000 | | 0.000 | | | | Nickel, ppb | 0.000 | | 0.000 | | | | Vanadium, ppb | 0.000 | | 0.000 | | | | Zinc, ppb | 0.000 | • | 0.000 | | | | T degrees F | 65 | | 106.2 | | | | T degrees C | 18.33 | | 41.22 | | | | M alkalinity (CaCO3) | 35.00 | | 57.38 | | | | pH measured | 6.95 | | 7.86 | | | | Neutral pH | 7.11 | | 8.75 | • | | | TDS, ppm | 23409.766 | | 48802.58 | | | | Langelier index | -1,39 | | 0.48 | | | | Ryznar index | 9.73 | | 6.73 | | | | Using the LI-This water is | | e | ale Forming | | | | | 11.01 | 31 | 5.11 | | | | Concentration factor | 29630.65 | | 99251.04 | | | | Conductivity,microhms/cm | | | 33231.U4 | | | | Cycles of Concentration | 2 | | 0 | SALEMAY | | | Sulfuric acid required | 1191.53 LBS/OA | 1 4 | 81,050 | GALS/DAY | | | Sodium for balance | 8033.62 | • | • | | | ### COOLING TOWER CALCULATION | AMBIENT CONDITION | 89 °F • | |--------------------|---------------| | RECIRCULATION RATE | 418,200 GPM | | INLET TEMP T1 | 86 °F * | | OUTLET TEMP T2 | 106,2 °F ° | | TEMP DIFF. | 20.2 °F | | WET BULB TEMP | 74 °F • | | EVAPORATION RATE | 7,491.60 GPM | | CYCLES OF CONCEN | 2 | | DRIFT | 4.16 GPM | | BLOWDOWN | 7,487.44 GPM | | MAKEUP | 14,983,20 GPM | # EXHIBIT 10 Water Treatment System Schematic Diagram NDCT and RMDCT EXHIBIT 11 Round Mechanical Draft Cooling Tower General Arrangement. Flow Diagram EXHIBIT 13 Round Mechanical Draft Cooling System Layout COLUNG TOURR INTAKE COMPRESSOR BUILDING FOR BREATHING AIR SYSTEM En Crdanke Brozlev 217. - Dow HSD: SUBSTATION. - COMPUTER SUPPORT FACILITY is tranier Nodule ADMINISTRATION BUILDING OFCHARGE CANAL 49 EXHIBIT 14 CWS Hydraulic Gradient - RMDCT EXHIBIT 15 One Line Diagram - RMDCT Power Supply EXHIBIT 16 Circulating Water Quality Analysis - RMDCT | Cations F | Raw Water | Concen R | | Concen | | |------------------------------|----------------|-------------|-------------|----------|--| | | as ions | es CeCOS as | ions | 25 C3CC3 | | | | ppm | ppm | ppm | ppm | | | Calcium | 180 | 445,88 | 360 | 897.76 | | | Magnesium | 375 | 1543.21 | 750 | 3066,42 | | | Potassium | 256 | 327.37 | 512 | 654.73 | | | Sodium | 8033.62 | 17484,39 | 16067.24 | 34928,78 | | | Total cations | 8844.52 | 19763.64 | 17689.24 | 39567,69 | | | Anions | | | | | | | Bicarbonata | 42.7 | 35.00 | 70 | 57,38 | | | Carbonale | 9 | 0.00 | 0 | - 0.00 | | | Sulfate | 1815 | 1889,70 | 3644,12 | 3792.01 | | | Chloride | 12680 | 17859.15 | 25360 | 35718.31 | | | Fluoride | 0 | 0,00 | 0 | 0.00 | | | Nitrata | 0 | 0.00 | ٥ | 0.00 | | | Total anions | 14538,7 | 19783.85 | 29074,12 | 39567.69 | | | Silica, ppm | 18 | 14.94 | 36 | 29.88 | | | fron, ppm | 0.6 | 1.07 | 1.20 | 2.15 | | | Manganese, ppm | 0.01 | 0.02 | 0.02 | 0.04 | | | Carbon Dioxide, ppm | 7.84 | 6.93 | 2.00 | 2.26 | | | Aluminum, pob | 0.000 | | 0.000 | | | | Cadminum, ppb | 0,000 | 4 | 0.000 | | | | Copper, ppb | 0.000 | • | 0.000 | | | | Chrominum, ppb | 0.000 | | 0.000 | | | | Fluorine, ppb | 0.000 | | 0.000 | | | | Nickel ppb | 0.000 | | 0.000 | | | | Vanadium, ppb | 0.000 | | 0.000 |
 | | Zinc, ppb | 0.000 | | 0.000 | | | | T degrees F | 65 | | 106.6 | | | | T degrees C | 18.33 | | 41.44 | | | | M aticalinity (CaCO3) | 35.00 | | 57.38 | | | | pH measured | 6.95 | | 7.66 | | | | Neutral pH | 7,11 | | 6.75 | • | | | TDS, ppm | 23409.768 | | 46802.58 | | | | Lancelier index | -1.39 | | 0.47 | | | | Ryznar Index | 9.73 | | 6.72 | | | | Using the LI-This water is C | | Ś | ada Formina | | | | Concentration factor | 11.01 | | 5.11 | | | | Conductivity, microhms/cm | 29630.65 | | 99624.09 | | | | Cycles of Concentration | 2 | • | | | | | Sutfuric acid required | 1222.43 LBS/O/ | NY | 83,16 | GALS/DAY | | | Socium for balance | 8033.62 | | | | | #### COOLING TOWER CALCULATION | AMBIENT CONDITION | . 89°F | |--------------------|---------------| | RECIRCULATION RATE | 373,100 GPM | | INLET TEMP T1 | 84 °F * | | OUTLET TEMP TZ | 106.5 °F | | TEMP DIFF. | 22,6 °F | | WET BULB TEMP | 74 °F - | | EVAPORATION RATE | 7,685.85 GPM | | CYCLES OF CONCEN | 2 | | DRIFT | 3.73 GPM | | BLOWDOWN | 7,682.13 GPM | | MAKEUP | 15,371,72 GPM | EXHIBIT 17 Levelized Energy and Demand Charge Rate of Return: 10.78% | | Energy | Capacity | | Present | Present | |-------------|--------------|----------|--------------|----------|---------| | <u>Year</u> | <u>Value</u> | Charge | <u>Total</u> | Wrth Fct | Value | | 1991 | 28.00 | 7.25 | 35.25 | | | | 1992 | 28.90 | 7.63 | 36.53 | | | | 1993 | 32.30 | 8.02 | 40.32 | | | | 1994 | 32.90 | 8.44 | 41.34 | | | | 1995 | 38.20 | 8.89 | 47.09 | 1.0000 | 47.09 | | 1996 | 42.40 | 9.41 | 51.81 | 0.9027 | 46.77 | | 1997 | 46.20 | 9.96 | 56.16 | 0.8148 | 45.76 | | 1998 | 50.00 | 10.56 | 60.56 | 0.7356 | 44.55 | | 1999 | 55.50 | 11.21 | 66.71 | 0.6640 | 44.29 | | 2000 | 60.60 | 11.90 | 72.50 | 0.5994 | | | 2001 | 57.30 | 12.65 | 69.95 | _ | 43.45 | | 2002 | 71.00 | 13.45 | | 0.5410 | 37.85 | | 2002 | 78.50 | | 84.45 | 0.4884 | 41.24 | | | | 14.30 | 92.80 | 0.4409 | 40.91 | | 2004 | 88.20 | 15.20 | 103.40 | 0.3980 | 41.15 | | 2005 | 96.30 | 16.15 | 112.45 | 0.3592 | 40.40 | | 2006 | 103.50 | 17.19 | 120.69 | 0.3243 | 39.14 | | 2007 | 113.00 | 18.31 | 131.31 | 0.2927 | 38.44 | | 2008 | 117.50 | 19.50 | 137.00 | 0.2642 | 36.20 | | 2009 | 144.40 | 20.74 | 165.14 | 0.2385 | 39.39 | | Sum | | | | 8.0637 | 626.63 | Levelized Replacement Power Cost = \$ 626.63 Mweh / 8.0637 = \$ 77.71 / Mweh Reference #2d: Informatiom from GPUN, T. Ruggiero (GPUN) to F. Kuo (ESI) on 4/7/92. Replacement Power Costs (\$/Mweh), 1991 to 2009, dated 5/1/91. EXHIBIT 18 Intake Water Average Monthly & Seasonal Temperatures | Year | <u>1976</u> | 1977 | 1978 | <u> 1979</u> . | 1980 | Average
'76-80 | |------------------------|--------------------|------------|------------|----------------|------|-------------------| | Annual Me | an Temp. F
57.9 | 57.4 | 56.3 | 58.5 | 56.5 | 57.3 | | Monthly A | verage Tem | p. F | | | | | | January | 33.1 | 32.2 | 34.9 | 37.0 | 35.4 | 34.5 | | February | 39.4 | 35.8 | 34.5 | 34.5 | 33.3 | 35.5 | | March | 48.2 | 47.3 | 41.7 | 47.7 | 39.9 | 45.0 | | April | 57.9 | 57.4 | 53.2 | 54.3 | 53.6 | 55.3 | | May | 68.0 | 65.1 | 60.3 | 66.4 | 62.8 | 64.5 | | June | 78.4 | 70.5 | 73.2 | 74.8 | 70.9 | 73.6 | | July | 80.1 | 78.4 | 77.0 | 77.7 | 79.2 | 78.5 | | August | 79.9 | 79.5 | 78.8 | 79.0 | 79.7 | 79.4 | | September | 73.9 | 72.5 | 69.4 | 73.2 | 75.6 | 72.9 | | October | 58.8 | 58.1 | 59.5 | 61.2 | 60.6 | 59.6 | | November | 44.2 | 51.1 | 51.1 | 52.9 | 46.2 | 49.1 | | December | 32.2 | 39.2 | 40.3 | 40.6 | 38.3 | 38.1 | | Seasonal | Average Te | mperature. | _ F | | | | | Summer (J,J,A,S) | 78.1 | 75.3 | 74.7 | 76.2 | 76.4 | 76.1 | | Spring /Fall (M,A,M,O, | 55.5
N) | 55.8 | 53.2 | 56.5 | 52.7 | 54.7 | | | • | | | | | | | Winter (D,J,F) | 34.8 | 35.7 | 36.6 | 37.5 | 35.7 | 36.1 | Reference: The Ichthyofauna of Barnegat Bay, New Jersey - Relationships between Long Term Temperature Fluctuations and the Population Dynamics and Life History of Temperature Estuarine Fishes During a Five Year Period, 1976-1980 by James J Vouglitois Thesis submitted to The Graduate School of Rutgers, The State University of New Jersey, January 1983. EXHIBIT 19 Ambient Air Temperatures | Month | <u>Dew Point</u>
(F) | Dry Bulb . | Wet Bulb (F) | |-----------|-------------------------|------------|--------------| | January | 20.2 | 28.1 | 25.0 | | February | 28.4 | 36.7 | 33.5 | | March | 29.9 | 41.2 | 36.7 | | April | 39.5 | 51.3 | 45.0 | | May | 50.3 | 61.3 | 55.0 | | June | 59.6 | 71.0 | 63.5 | | July | 64.7 | 76.8 | 68.5 | | August | 64.1 | 74.2 | 67.5 | | September | 57.5 | 66.8 | 61.0 | | October | 49.3 | 57.1 | 52.5 | | November | 39.7 | 47.5 | 43.2 | | December | 29.2 | 37.5 | 34.0 | Cooling tower design and average seasonal wet bulb temperatures used in determining circulating water temperatures are: | Ambient Condition | Wet Bulb Temp. F | |--|------------------| | Cooling tower design | 74 F | | Average summer (Jun, Jul, Aug, Sep) | 65 F | | Average spring/fall (Mar, Apr, May, Oct, Nov |) 47 F | | Average winter (Dec, Jan, Feb) | 31 F | Reference: National Climatic Data Center in Asheville, NC CD-144 Format 1981 to 1985 for Atlantic City, NJ Airport CALCULATED DATA - NOT GUÁRANTERD GROSS HEAT RATE 1,454,460 (1191.2 - 287.3) \$ 10,000 [227,3 - 48,92] = 9797 BTU/KW-HR 170.005- GROSS HEAT RATE + 6,927,776 [1191.2 - 283.9] + 10,000 [281.9 - 49.01] - 9821 BTU/KW-HR ### EXHIBIT 21 Exhaust Pressure Correction Curve 640.700 KH 1.0 IN. HG. ABS. 0 PCT HU TC6F-38 IN. LSB 1800 RPH 950 PSIG 1191.2 H 0.28 H FLOHS NEAR CURVES ARE THROTTLE FLOHS AT 950 PSIG 1191.2 H THESE CORRECTION FACTORS ASSUME CONSTRUT CONTROL VALVE OPENING RPPLY CORRECTIONS TO HERT RATES AND KW LOROS RT 1.0 IN. HG. R8S. AND 0 PCT MU THE PERCENT CHRNGE IN KH LORD FOR VARIOUS EXHAUST PRESSURES IS EQUAL TO MINUS PCT INCREASE IN HERT RATE) 100/(100 + PCT INCREASE IN HERT RATE) THESE CORRECTION FACTORS ARE NOT GUARANTEED . GENERAL ELECTRIC COMPANY. SCHENECTAGT. NEW YORK EXHIBIT 22 Cooling Tower Parametric Data - NDCT | Heat Duty, 10E6 Btu/hr
Cooling Water | 4300
Seaw | ater | Design Wet | Bulb, 74 F | |---|---------------------|---------------------|---------------------|---------------------| | Range, F Approach, F CW Flow, gpm Marley Model No. Number of Towers | 16
10
554,100 | 16
12
554,100 | 16
14
554,100 | 16
16
554,100 | | Diameter, ft tower Height, ft Pumping Head, ft L/G Ration Evaporation Loss, % Price, \$ million | Too diffi | cult for n | natural dra | aft cooling | | Range, F | 20 | 20 | 20 | 20 | | Approach, F | 10 | 12 | 14 | 16 | | CW Flow, gpm | 443,200 | 443,200 | 443,200 | 443,200 | | Marley Model No. | | 8600237 | 8550232 | 8550222 | | 17 | | -5.5-410 | | | | Number of Towers | Ma a | 1
415 | 1
411 | 1
374 | | Diameter, ft | Too
difficult | | 550 | 550 | | Height, ft | for | 42 | 42 | 38 | | Pumping Head, ft
L/G Ratio | NDCT | 1.803 | 1.87 | 2.04 | | Evaporation Loss, % | NDCI | 1.803 | 1.8 | 1.8 | | Price, \$ million | | 23.11 | 22.25 | 19.61 | | Price, a million | | 20111 | 22.20 | 13.01 | | Range, F | 24 | 24 | 24 | 24 | | Approach, F | 10 | 12 | 14 | 16 | | CW Flow, gpm | 369,400 | 369,400 | 369,400 | 369,400 | | Marley Model No. | 8570237
-5.0-410 | 8550237
-4.5-393 | 8550227
-4.5-352 | 8500212
-4.5-3xx | | Number of Towers | 1 | 1 | 1 | 1 | | Diameter, ft | 415 | 398 | 356 | 338 | | Height, ft | 570 | 550 | 550 | 500 | | Pumping Head, ft | 44 | 43 | 40 | 38 | | L/G Ratio | 1.46 | 1.52 | 1.69 | 1.89 | | Evaporation Loss, % | 2.2 | 2.2 | 2.1 | 2.1 | | Price, \$ million | 22.725 | 21.215 | 18.48 | 16.56 | Reference 6a: Marley Cooling Tower Company, S. Assman (MCT) to F. Kuo (ESI) on 5/5/92 - Natural Draft and Round Mechanical Draft CT Parametric Technical and Cost Information For Comparative Study EXHIBIT 23 Cooling Tower Parametric Data - RMDCT | Heat Duty, 10E6 Btu/P
Cooling Water | |)
vater | Design Wet | Bulb, 74 F | |--|---|---|---|--| | Range, F
Approach, F
CW Flow, gpm
Marley Model No. | 16
8
554,100
8294
-6.0-16 | 8262 | 8242 | 16
14
554,100
8242
-6.0-12 | | Number of Towers
Diameter, ft
Height, ft
Pumping Head, ft | 2
260
67
43 | 2
234
64
40 | 2
219
61
37 | 2
219
60
36 | | No. Fans/Fan BHP
L/G Ratio
Evaporation Loss, %
Price, \$ million | 16/193
1.367
1.5
26.55 | 16/193
1.592
1.5
21.51 | 16/192
1.824
1.5
19.01 | 12/193
2.066
1.5
18.8 | | Range, F
Approach, F
CW Flow, gpm
Marley Model No. | 20
8
443,200
8263 | 8233 | 8214 | 20
14
443,200
8216 | | Number of Towers
Diameter, ft
Height, ft
Pumping Head, ft
No. Fans/Fan BHP
L/G Ratio | -6.0-16
2
235
66
41
16/192
1.247 | 2
212
62
38
16/192
1.46 | 2
197
59
36 | -6.0-12
2
199
59
35
16/192
1.887 | | Evaporation Loss, % Price, \$ million | 1.9 21.9 | 1.8
17.65 | | 1.8 15.49 | | Range, F Approach, F CW Flow, gpm Marley Model No. | 24
10
369,400
8233
-6.0-16 | 8209 | 24
14
369,400
8210
-6.0-12 | 8194 | | Number of Towers Diameter, ft Height, ft Pumping Head, ft No. Fans/Fan BHP L/G Ratio Evaporation Loss, % Price, \$ million | 2
212
63
39
16/192
1.174
2.1
17.65 | 2
193
60
36
16/192
1.373
2.2
15.41 | 2
194
59
35
12/192
1.569
2.1
14.78 | 2
181
57
34
12/192
1.768
2.1
13.3 | Reference 6a: Marley Cooling
Tower Company, S. Assman (MCT) to F. Kuo (ESI) on 5/5/92 - Natural Draft and Round Mechanical Draft CT Parametric Technical and Cost Information For Comparative Study ### EXHIBIT 24 Sheet 1 of 2 Cooling System Material and Installation Unit Costs ### 1. Major Site Development | | | Units | Material | Installation | |----|-------|--------|----------|--------------| | a. | NDCT | \$1000 | 12,600 | 5,900 | | b. | RMDCT | \$1000 | 12,800 | 6,200 | Includes capital cost for general clearing and grading, maintenance roads, lighting, cathodic protection, condenser tube cleaning system, valving facilities, power wiring to pumps, instrumentation wiring and controls, and water treatment facilities (e.g. make-up water clarification and blowdown sludge removal). ### 2. Circulating Water Pump Intake Structure | | | <u>Units</u> | Material | Installation | |----|-------|--------------|----------|--------------| | a. | NDCT | \$/cu ft | 7.72 | 20.25 | | b. | RMDCT | \$/cu ft | 7.72 | 20.25 | ### 3. Reinforced Concrete Pipe | | | | <u>Units</u> | Material | Installation | |----|-----------|------|--------------|----------|--------------| | a. | Pipe Dia: | 72" | \$/ft | 206 | 403 | | b. | | 84" | \$/ft | 276 | 459 | | c. | | 132" | \$/ft | 458 | 696 | | d. | | 144" | \$/ft | 521 | 733 | | e. | | 150" | \$/ft | 553 | 752 | 4. CW Pump Installation 10% of material cost 5. CW Pump Motor Installation Cost 4% of material cost ### 6. Cooling Tower Basin Excavation Grading & Backfilling Units | Gra | iding & Backfilling | Units | Material | Installation | |----------|---------------------|----------------------|----------|----------------| | a.
b. | NDCT
RMDCT | \$/cu ft
\$/cu ft | | 36.54
44.21 | #### 7. Unit Auxiliary Transformer | | | <u>Units</u> | | | |----|--------------|--------------|--------|--| | a. | Material | \$/MVA | 12,619 | | | b. | Installation | \$/MVA | 2,260 | | ### EXHIBIT 24 Sheet 2 of 2 Cooling System Material and Installation Unit Costs ### 8. Power Cable | Material | <u>Installation</u> | |-------------|---------------------| | (\$/MVA/ft) |) (\$/MVA/ft) | - a. HV Cable to Intake Switchgear * - b. Cable from Intake Swgr to a CWP * * - c. Cable from Power Center to a Fan 140 234.7 - * Included in major site development ### 9. Control Wiring | J• | COME | LOI W | Units | | Material | Installation | | |----|------|-------|-------|------|-----------------------|--------------|----| | | a. | Circ | Water | Pump | <pre>\$/pump/ft</pre> | * | * | | | b. | MDCT | Fan | | \$/fan/ft | 2.25 | 10 | * Included in major site development ### 10. Instrumentation & Control | | | <u>Units</u> | Material | Installation | |----|----------|--------------|----------|--------------| | a. | CW Pumps | \$/pump | 9,400 | 4,600 | | b. | CT Fans | \$/fan | 2,600 | 1,900 | ### 11. CWP Switchgear Included in major site development. #### 12. Fan Power Center #### Units | a. | Material | \$/Cntr | 291,000 | |----|--------------|---------|---------| | ъ. | Installation | \$/Cntr | 19,000 | Nine fans per power center. Includes transformer, breaker and required switchgear. EXHIBIT 25 NDCT Investment, Comparable Annual and Capitalized Costs | Cooling Water Approach F | Condenser Tube Water Velocityft/sec | Investment Cost \$1E6 | Annual Cost (
w/Adjustment
\$1000 | Capitalized
Cost
\$1E6 | |--------------------------|-------------------------------------|-----------------------|---|------------------------------| | 12 | 5.00 | 95.29 | 34230 | 146.16 | | | 5.20 | 96.49 | 33921 | 144.84 | | | 5.40 | 97.44 | 33694 | 143.87 | | | 5.60 | 98.72 | 33622 | 143.56 | | | 5.80 | 99.56 | 33493 | 143.01 | | | 6.00 | 103.33 | 34173 | 145.91 | | | 6.20 | 105.27 | 34439 | 147.05 | | | 6.40 | 107.08 | 34721 | 148.25 | | | 6.60 | 109.30 | 35146 | 150.07 | | | 6.80 | 110.92 | 35515 | 151.64 | | | 7.00 | 113.06 | 36082 | 154.06 | | | 7.20 | 115.72 | 36810 | 157.17 | | 14 | 5.00 | 89.10 | 34435 | 147.03 | | | 5.20 | 91.69 | 34486 | 147.25 | | | 5.40 | 93.66 | 34443 | 147.07 | | | 5.60 | 95.89 | 34536 | 147.46 | | | 5.80 | 97.62 | 34608 | 147.77 | | | 6.00 | 101.83 | 35400 | 151.15 | | | 6.20 | 104.01 | 35721 | 152.52 | | | 6.40 | 106.04 | 36057 | 153.96 | | | 6.60 | 108.46 | 36533 | 155.99 | | | 6.80 | 110.86 | 37047 | 158.19 | | | 7.00 | 112.93 | 37515 | 160.18 | | | 7.20 | 115.41 | 38124 | 162.78 | | 16 | 5.80 | 91.58 | 35100 | 149.87 | | | 5.60 | 90.06 | 35164 | 150.15 | | | 5.40 | 88.46 | 35269 | 150.59 | | | 5.20 | 86.44 | 35351 | 150.94 | | | 5.00 | 84.84 | 35618 | 152.08 | | | 6.00 | 95.23 | 35642 | 152.19 | | | 6.20 | 98.47 | 36117 | 154.21 | | | 6.40 | 101.68 | 36647 | 156.48 | | | 6.60 | 104.22 | 37066 | 158.27 | | • | 6.80 | 107.10 | 37654 | 160.78 | | | 7.00 | 109.37 | 38125 | 162.79 | | | 7.20 | 113.31 | 39060 | 166.78 | Note: 1995 dollars; for computer printout see Appendix B Sheets 1-3. EXHIBIT 28 NDCT ECONOMIC EVALUATION CURVE Condenser Tube Velocity, ft/s EXHIBIT 27 RMDCT Investment, Comparable Annual and Capitalized Costs | Cooling Water Approach F | Condenser Tube Water Velocity ft/sec | Investment Cost \$1E6 | Annual Cost
w/Adjustment
\$1000 | Capitalized
Cost
\$1E6 | |--------------------------|--------------------------------------|-----------------------|---------------------------------------|------------------------------| | 8 | 5.00 | 94.26 | 33735 | 144.04 | | _ | 5.20 | 96.49 | 33921 | 144.84 | | | 5.40 | 98.60 | 34279 | 146.37 | | | 5.60 | 100.94 | 34753 | 148.39 | | | 5.80 | 103.00 | 35189 | 150.25 | | | 6.00 | 106.13 | 35994 | 153.69 | | | 6.20 | 108.25 | 36571 | 156.15 | | | 6.40 | 110.38 | 37184 | 158.77 | | | 6.60 | 111.84 | 37654 | 160.78 | | | 6.80 | 113.56 | 38227 | 163.22 | | | 7.00 | 115.07 | 38774 | 165.56 | | | 7.20 | 118.04 | 39735 | 169.66 | | 10 | 5.00 | 88.51 | 33876 | 144.65 | | | 5.20 | 90.23 | 33879 | 144.66 | | | 5.40 | 91.37 | 33797 | 144.31 | | | 5.60 | 92.83 | 33870 | 144.62 | | | 5.80 | 94.54 | 34063 | 145.44 | | | 6.00 | 97.27 | 34692 | 148.13 | | | 6.20 | 98.63 | 35011 | 149.49 | | | 6.40 | 100.41 | 35472 | 151.46 | | | 6.60 | 102.22 | 35980 | 153.63 | | | 6.80 | 103.73 | 36470 | 155.72 | | | 7.00 | 104.83 | 36894 | 157.53 | | | 7.20 | 107.80 | 37841 | 161.58 | | 12 | 5.00 | 85.64 | 34373 | 146.77 | | | 5.20 | 86.95 | 34334 | 146.60 | | | 5.40 | 87.86 | 34296 | 146.44 | | | 5.60 | 89.24 | 34440 | 147.05 | | | 5.80 | 90.49 | 34602 | 147.75 | | | 6.00 | 93.28 | 35141 | 150.05 | | | 6.20 | 94,42 | 35258 | 150.55 | | | 6.40 | 95,99 | 35538 | 151.74 | | | 6.60 | 97.62 | 35879 | 153.20 | | | 6.80 | 98.59 | 36179 | 154.48 | | | 7.00 | 99.88 | 36590 | 156.23 | | | 7.20 | 101.62 | 37154 | 158.64 | Note: 1995 dollars; for computer printout see Appendix B Sheets 4-6. EXHIBIT 28 RMDCT ECONOMIC EVALUATION CURVE Invest \$ - 8A + Invest \$ - 10A \diamondsuit Invest \$ - 12A \triangle T Capz \$ - 8A \lor T Capz \$ - 10A \lor T Capz \$ - 12A ### EXHIBIT 29 Condensing System Computer Printout - NDCT | • | • | | | • • • • • | | |---|---------------------------------------|--|----------------------------------|--|--| | | | | | | | | SPECIFICATIONS FOR CASE NO. I NATURAL DIAFT COOLING | | | | V 7 MARIO 00\10 | | | CV SHLET BESSEN TERPERATURE (F) 86.30 PERFORMANCE AT | DEZIEN COMPILIONS | 11 | NO. 07 | COOFIRE LAPERS- | CT 1 | | CONDINSER TENPERATURE BISE (1) 20-23 TS CAPABILIT
THE BIANCTER CINCRES)/GAUGE 0.875/22 AVE COMBENSE | Y (MA) | 405 • 79 | " - NO - OL | CETT'S SEW CI " | Emilian annian i D | | | 3 brezzake ein-men | /3 2*15 | | | | | TOTAL THRE LENGTH (FT/SHELL) 42.50 | | | | T PAN ROTON 1MP | | | NG. OF: TUBES PER SHELL/SHELLS 14562/3 | | | | V-PURP NOTES IN | TAI EM 1415 | | MO. OF: TUBE PASSES/PRESS ZOKES 1/1 PERFORMANCE AS | MAX SURMER TERP | | CH PUNI | WOLCH SYLINE | N > 3 5 5 0 0 | | TOTAL SURFACE AREA (SO FT) 423000 TE CAPABILIT | Y (NU) | 403.79 | EM 212 | ER TON (7T) | 74.30 | | CZĄCULĄTNE WATER PLON (EPRI) 414800 AVE CONBERSE | ii ikesznie ciw-ier | /) | | COMBALL BINK I | 17.00 | | TUBE VEL. AT ABOVE CW FLOW (SPS) 5.80 | G Luesshif (in-Heb
A (un) | | X6. 07 | EW PURPS | | | | BUA LAFOR JOHONAUL | | | MIL. 2 WB 30.8F | (MM) 0.0 | | £ 4 T I # 4 T I # 2 T I # 4 T I # 2 T I # 4 T I # 2 T I # 4 T I # 2 T I # 2 T I # 2 T I # 2 T I # 2 T I # 2 T I | 1 4 5 1 4 | , | | | | | | TODAY'S MATERIAL & | | | | 04 10085 | | COOL ENETTAL INVESTMENT COST STENS | | | INST TOTAL 100 | | INSTALLATION | | | | 2604 | CS/ACRE | 161 <u>6.</u> . | .754 | | 1.11 LOCAL IMPROVEMENT TO STIT-CLEARING | | | 1.005/CU TO | 0 | . 0 | | 2.1 LOCAL GRADING | 0.005/59 #1 | | | • | 2 | | 2.5 PILINE | 7.722169 91 | -646 · · · · · 20 |).089/\$@ PT | ر بران الران ا | | | | | | | 0 0 | **0 | | 2'S CIRCULTUM ANISE COMMENTS WITH | 174 754 / 1 | | .999/LIN /Y 21 | A . 18A | 270 | | 3.2 | 0.005/(9 17 | | .005/5# #1 | ~6-···································· | ······································ | | 3.41 COOLING TOUCH BASEN | 5.755/54 77 | | | 110 · | 477 | | 3.44 COOLING TOWER SUPERSTRUCTURE | D1925403/EACH 1 | | 121 #3435EEF | 58 1304 | 4021 | | 5.1 TE BUILDING CHIFFERENTIALS | 05/11 11 | 0 | 08/87 MT . | <u>a</u> | · · · · · · · · · · · · · · · · · · · | | 4-18 TE PEDESTAL CRIFFERENTIAL) | OS/FT NT | Ö | CS/FT HT | i õ | ā | | 7.1 TG & ACCESSORIES (DIFFERENTSAL). | O.DOS/EVA | 00 | .001/KYA | Ö | | | 10,211 COMPENSER SHELL | DS/EACH | | G&/EACH | D | D | | 46 747 FRUNCHER TURE (TTTIN) | 0.000037FT | ' a 0.0 | 10005/FT | 00 | 0 | | A TAR TARAM LURING HIZZER BIMB | | 2242 101 | 74587EACH | 35 - 10 293 | | | 15_3 CIBCULATING WATER PUMP MOTOR | 3407435/EACH | 1443 21 | ESUSTEACH 1 | 15 145 | 15 | | 14.1 INSTRUMENTATION & CONTROL | 9400.00 <i>5/EACH</i> | 38 4400 | -DGS/EACH | 18
1 | 2 · | | 13-11 STABT-UP & STANDBY TRANSFORMER (DIFFERENTIAL) 15-12 UNIT AUXILIANT TRANSFORMER (DIFFERENTIAL) | . GE/MYA. | 0 | BS/NYA | 8 | | | 15.12 UNIT AUXILIANT TARNSFORMEN COLFFERENTIALS | 126172/RVA | | C04+/NT4 | 19 17 14:11 | | | 15.21 CIRCULATING WATER SWITCHGEAR | OS/PURP | | | 0 | 0 | | 15.6 UISING FOR CIRCULATING WATER STREET | · · · · · · · · · · · · · · · · · · · | | | _9 | | | 15.1 UNIT MAIN POWER TRANSFORMER (BEFFERENTIAL) | V-/// | 0 | OSINAY | 0 0 | 8 | | 15.23 PAN NUTOR POWER CENTER + REG'D SWGR & FEEDER | DE/CENTER | • | CS/CENTER | | · · | | YOYAL | | 4772 · - · · · · | ~, | 79 3882 | 35 97 | | TOTAL | . • | 9674 | ••• | | | | YOTAL DIRECT ESCALATED COST: MATCHING CLUS | S-DOZ SALES/MIS T | AX PLOS THEYA | LLATION 44825 | • • | | | INDIRECT CONSTRUCTION COST INCLUSING PROFES | STONAL SERVICES | ······································ | 10147 | | | | CONTINGENCY (14.00% OF DIRECT PLUS INDIRECT | | | 10771 | | | | UTILITY'S CAPCHSES, INTEREST, BURING CONSTRU | | | 10771 | | | | | | • • • | | | | | TOTAL ESTIMATED INVESTME | 40001 TEGS TH | | 94553 | i | | | | | | | | | | ESTINATES CORPAGABLE 1 | | 2 A N N W | AL COSTS | 10001/1 | A MILLS/KUN | | URIT NET EAPABIL W/3//3/P EAPA BUT-U BUT-U BUT-E SUT-E SUT-E | -/ EM BISIEM IN | AF EBDI (AYDE | TALUE? | | ō | | A CEFERGUTIAL UNET MET CAPABILITY (NV) 9. | DS YMMUNT ALBEN | E#48683 (AY | MATE 0.23421
Lion Ballons + 6 | 230 | 11 | | DAIT OF ANNUAL GENERATION (NUM/TR) 19191 | VATER COST C. | 4 7 000 00 | TE GM #4(FGM2 + 6 | #E#ICAL83 3 | . T | | | 1; | { 2.001 er to | INF IMA 4 GEV | FART 19 | | | OIPFEMENTIAL UNIT HET GENERATION | NET PROBUETS:SE | TAL (731 | | | 13 | | WATER CONSUMPTION CHILLION EALLOHS/TE) 47 | | A4 (4)! | | | | | 30168 50030-01404 | | | AL, CAPABILITY | | 0 | | TOTAL ARRUAL BRET FUEL COST | ADJUSTREMT F | OR DAFFERENTS | AL MET ANNUAL SE | | 95 | | [AT 0.00005/AILLION STU] (10003) | D TOTAL COMPAN | ABLE APRILL C | BET INCLUSING AD | JMETHSMIL | | | TOTAL EMPARABLE INVESTMENT COST | FOR EQUALIZE | ED CAPABILITY | A NET ARMUAL BE | MERATION 331 | 7 8 . | | INCLUDING CAPABILITY ADJUSTMENT (19035) 985 | 53 CORPARABLE N | ET PROBUCTION | COST INCL. ADJU | STARATE | 1.214 | | | | | | | | ### EXHIBIT 30 Condensing System Computer Printout - RMDCT | • | | | | |--|---|------------------------------|---------------------------------------| | | STOWN TRIBAR - REVET | | J PMSTO 84/19/92 PAGE 7 | | | BESIEW COMPETIONS: | | C T3-E834et PHILDS | | CONDENSER TEMPERATURE RISE (1) 22.56 TE CAPABILIT | T (RW) | 404.51 HE. OF CE | | | | A PRESSURE TENNIER) | | TAPPROACH TEMP (F5 10:00 | | TOTAL TUBE LENGTH (FT/SHELL) 42.50 | | | FAR SETER THESE TW 3779 | | MO. OF THOES PEN SHELL/SHELLS \$4567/3 | | | PURP MOTOR THPUT KW 4318 | | | MAX SURFER TERP | | SOOD (NP) 2000 | | TOTAL BURFACE AREA (SA FT) 423000 TE CAPABILIS | | 400.44 CV \$731ER | 1 The (7T) 48,45 | | CERCULATING WATER PLOW (SPR) 373100 AVE COMPERSO | w`bëGzznuE_(fu-xëv) | | SHBULT BIAN (FT) 11.00 | | THE YEL. AT ABOVE CH FLOY (FFF) 5,20 | CHO PRESE (IN. MEA) 1. | | L. B ME 30.8f (AV) 0.0 | | | | | | | ACCOUNT | ************************************** | | T CECALATION 10003 | | CARE INITIAL INVESTMENT COST ITEMS | UMIT TOTAL 10 | | | | MAIAO SYTE ASWELDPATET | 1260 | 0 4200 | | | TIST LOCAL IMPROVEMENT TO SITE-CLEARING | 1280 | OS/ACRE | | | 2.1 LOCAL BRADING | | , 0.001/CU TP 0 | , Ö | | 2.5 P1L) #6 | 0.003/84 FT | D 0.005/38 f1 0 | | | 3.42 INTAKE STRUCTURE | 1.721760 97 41 | | | | - A A4A2ATTM/ UIPER PRUBMITE HITM | OS/LIM FT | D _0.093/L1M /1 _ 0 | | | | 307.494/LER FT 141 | | | | 2*15 effentage reacting | D_003/EU FT 1 | 0.003/CU /T 0 | | | 3.41 COOLING TOWER BATTH | | 5 . 44.218/34 FT 3547 | | | 3.44 COOLING TOWER SUPERSTRUCTURE | 39172308/EACH783 | | 1004 1227 | | S.1 TE OUILDING (DIFFER(HTIAL) | GS/FT MT . | | ų v | | 4.18 TE PEDESTAL COLFFERENTIAL) 7.1 TE E ACCESSONIES COLFFERENTIAL) | | D | , , | | 7.1 TE ACCESSORIES (DEFFERENTIAL) | DEFEACH | L GI/CACH O | | | 10.213 . CONSENSER TUSE (TITAM) | E-00001/FT | | | | 10.221 CIACULATING MATER PUBE | \$30238876ACH 312 | | | | 15.3 CIRCULATING WATER PUMP HOTOR | 2791698/CACH 111 | 2233317EACH #9 | | | 14.1 INSTRUMENTATION & CONTROL | 3371.438/EACH 101 | | | | 15-11 START-UP & STANDRY TRANSFORMER COLFFERENTIAL) | DŽ/NAT (| | | | 25.12 UNIT AUXILIARY TRANSFORMER (BIFFERENTIAL) | 126193/NVA 14 | | | | 15.21 CERCULATING WATER SWITCHGEAR | OS/FUNP | | | | | 588195/MVA 67 | 1114718/HVA 1278 | | | 15.1 UNIT MAIN POWER TRANSFORMER COEFFERENTIALS | *************************************** | 0 75/RVA 0 | _ | | 15.23 FAN MOTOR POVER CENTER + AEC'D SWER & FEEDER | 2910001/center #7: | 1 1900 G\$/CENTER 57 | 112 / | | TOTAL | 72031 | 7 23024 | | | 1011112 | 4,551. | | 2210 2100 | | TOTAL SINECT ESCALATES COST: MAJERIAL_PLUS | 5.00% BALES/USE TAX I | LUS ENSTALLATION . 61773 | | | INDIRECT CONSTRUCTION COST INCLUDING PROFCS | | 4583 | | | CONTINUENCY C14.00% OF BIRECT PLUS INDIRECT | COST) | 9148 | | | UTILITY'S EXPENSIS. INTEREST DURING CONSTAU | CIIOW, B LAWD | 10100 | | | | | | | | TOTAL ESTINATED INVESTAL | NT C057 100D\$ | +1104 | | | The second secon | | | | | ESTINATED CONFRASCE 1 | K A S 2 1 M E M L . T | COST (BASE VALME) | JONGTAGE WIFFTAKER | | UNIT NET CAPABIL, W/31/S/P (NV) 407-0 400-2 586-0 572
BEFFERENTEAL WAST MET CAPABILITY (NV) 18- | | 146ES (AT RATE 9_23(2) | 21337 | | BIFFERENTEAL WAST MET CAPABILITY | 4114 CUSA 174 | 19.5/MILLION GALLONS + ENE | | | CPCOF FAVLURE KOTTABERS IADMAN THE VERY | 12 MAINTENANCE (%. | ATTACATE & WIL JATAT TA 160. | m) 2424 | | TITLE (ATTHUM) HOLLARSHRATION THE | 17 SVBTOTAL ARRUAL | C057 | 24476 | | The management and a management of management of the property of the contract | MET PRODUCTION | 051 | 6.259 | | WATER CONSUMPTION (RILLION GALLONS/YE) 45 | | | | | | ADJUSTNENT, FER I | IFFERENTIAL CAPABILITY | · · · · · · · · · · · · · · · · · · · | | TOTAL ANNUAL UNIT FUEL COST | ADJUSTABLE TO A I | ITTERENTIAL WET AMMUAL GEME | 84110H 4031 | | (AT 0.0000S/AILLION ETU) (10003) | O TOTAL COMPARABLE | OLOK SKIGELIKE 1803 JAUREA | SIMERIS | | TOTAL COMPANABLE INVESTMENT COST . | FOR EGUALIZED. | APARILITY B WET ARREAL SERE | #AT10# 33507 345 | # EXHIBIT 31 RMDCT and NDCT Component Material and Installation Differential Costs | | RMDCT | | NDCT | | |---|-----------------|---------------------|-----------------|---------------------| | | Material 1000\$ | Installation 1000\$ | Material 1000\$ | Installation 1000\$ | | Major Site Development | | | | | | | 12800 | 6200 | 12600 | 5900 | | Intake Structure | | | | | | | 617 | 1618 | 666 | 1747 | | Circulating Water Conduit | | | | | | | 1414 | 2167 | 1481 | 2105 | | Cooling Tower Basin | | | | | | | 625 | 3547 | 860 | 5282 | | Cooling Tower Superstructure | | | | | | | 7835 | 9576 | 10193 | 12458 | | Circulating Wate | er Pump | | | | | | 2121 | 403 | 2289 | 435 | | Circulating Water Pump Motor | | | | | | | 1117 | 89 | 1483 | 115 | | Instrumentation and Control | | | | | | | 100 | 64 | 38 | 18 | | Unit Auxiliary Transformer | | | | | | | 144 | 26 | 107 | 19 | | Wiring for Circulating Water System | | | | | | | 673 | 1278 | 0 | 0 | | Fan Motor Power Center & Required Switchgear and Feeder | | | | | | | 873 | 57 | 0 | 0 | ### LIST OF APPENDICES Appendix A Computer Program for Cooling Water System Sizing and Economic Evaluation ### Appendix B Computer Printout Summary Data Sheet 1 NDCT - 12 F Approach Sheet 2 NDCT - 14 F Approach Sheet 3 NDCT - 16 F Approach Sheet 4 RMDCT - 8 F Approach Sheet 5 RMDCT - 10 F Approach Sheet 6 RMDCT - 12 F Approach ### APPENDIX A Computer Program for Cooling Water System Sizing and Economic Evaluation ## APPENDIX A COMPUTER PROGRAM FOR COOLING WATER SYSTEM SIZING AND ECONOMIC EVALUATION #### A. INTRODUCTION The input data to the computerized optimization program for the selection of a steam
condensing system based on costs is comprised of the equipment design variables, the heat rates, layout information, and system loads as well as equipment, material and labor pricing information. The program, utilizing these inputs together with mathematical, theoretical and design assumptions, selects and develops cooling system features and components including concrete or earth structures (such as intake structures or cooling tower basins), circulating water main and branch conduits, circulating water pumps and motors (and condenser shells and tubes, if necessary). The cost impact of the differential unit transformers' (main, auxiliary and startup) size, which depends on the cooling water system power requirements, is also considered. #### B. COMPUTER PROGRAM The program selects, analyzes and prices all the system components as follows: - (1) The size of the circulating water pumps, motors and condensers (if necessary) is determined from design formulas and the costs calculated based on the latest pricing lists available assuming reasonable discounts. - (2) The intake structure size is calculated from general design relationships and priced volumetrically (\$/cu ft of structure). - (3) Cooling tower data is calculated as a function of approach to the wet bulb temperature and the cooling range based on the input data. - (4) The optimum size of the circulating water conduits is selected based on a cost analysis of fixed and annual charges (investment and fuel cost) - (5) The auxiliary power demand and annual energy consumption for the cooling water system are determined from the units loading schedule, circulating water pump and cooling tower fan design and mode of operation data. (6) Makeup water consumption and water treatment chemical cost is calculated as a function of evaporation rate, drift losses and cycles of concentration in the circulating water circuit. For each case the economic analysis includes the determination of initial investment cost and annual system cost (fixed charges on the investment cost plus the annual operating and maintenance costs). These costs include items related to condenser cooling systems only and do not represent total plant costs. #### 1. Investment Costs The total investment cost consists of estimated major site development cost associated with each alternative cooling system plus computerized variable costs. The major site development cost, included in the overall computerized optimization program for each of the alternative cooling systems, is estimated based on information shown on plot plans and the specific quantities required for the following: Clearing - general area, Grading - general area, Makeup, blowdown system and water treatment equipment, piping, structures, Maintenance roads, Condenser tube cleaning system, and Cathodic protection and lighting. For the cooling pond and spray canal systems, the total civil work cost was included in major site development cost. Computerized variable investment costs are developed by the computer to make up the remaining investment cost items which are added to the major site development cost for the total direct cost of material and installation. Included in the computerized variable costs are: Local improvement to site-clearing, Local grading, Circulating water intake structure, Spray cooling modules, Circulating water pumps and motors, Circulating water main and branch water conduits, Cooling towar basin and superstructure, Condenser shalls and condenser tubes (if necessary), Instrumentation and control for circulating water pumps, Unit main power transformer (differential), Unit auxiliary transformer (differential), Start-up and stand-by transformer (differential), Circulating water system switchgear, and Wiring for circulating water system. The size and cost of turbine generator equipment, pedestal and building for an existing plant is assumed fixed for all cases considered. ### 2. Comparable Annual Costs The estimated "Comparable Annual Costs" is developed using the computerized program and the results are recorded in the following manner: | Description of Cooling System | Comment | |---|--| | Type of Cooling System | - A controlled variable identify-
ing the specific type of Cool-
ing Water System. | | Maximum Cooling Water Tempera-
ture | - Cooling water temperature enter-
ing condenser at maximum
meteorological conditions is
used for unit capability calcu-
lation at adverse conditions. | | Degrees of Approach at Tesign
Conditions | - A controlled variable within
the typical range of values for
the type of cooling water
system. | | Plant Net Capability at Max-
imum Meteorological, Design
and Average Seasonal Con-
ditions | | | (1) Turbine Generator | - Energy generated operating at
condenser pressure coincident
with the appropriate meteoro-
logical conditions. | - (2) Estimated Plant Auxiliary Power Excluding Cooling Water System, W - A set of constant values for each of the various loads common to all cooling water system alternatives studied. - (3) CW System Auxiliary Power, kW - Calculation and Summation of circulating water pump motor and cooling tower fan motor or of spray module motor input power. - (4) Plant Net Capability at Various Conditions, Ed - These calculation values reflect the restraint or limit in plant capability at various conditions. The value at average seasonal conditions is the basis for monetary evaluation of differential net capability. Plant Net Annual Generation kWh/yr - Integrate (Net Plant Capacity x Period Hours) for three (3) periods per year and three (3) values of turbine generator loads. Differential Plant Net Capability, kW - Base value is the maximum dependable plant net output of 620 MW. Any value smaller is penalized for this loss of capabilit— As instructed by JCP&L; larger values were not credited. Differential Plant Net Generation, kWh/yr - Base value is a preselected apecified value. Any value smaller is penalized for this loss of kilowatt hours generation. A value larger is credited on the same basis. Plant Net Generation with the existing cooling system was used as base value. Annual Fixed Charges, \$/yr - The total Estimated Investment Cost has been defined. This cost multiplied by an Annual Fixed Charge Rate is equal to the Annual Fixed Charges. Annual Plant and Cooling Water System Fuel Costs, \$/yr - It is assumed that the Nuclear Reactor annual fuel consumption and hence the thermal output is the same for all alternative cooling water systems. The total plant annual fuel cost is calculated based on the integral of three (3) periods per year, the percent loading regimen per period, the thermal rating of the nuclear reactor and a specified fuel cost. This cost is the same for all alternatives. A variable is the fuel cost related to the cooling water system. This cost is calculated based on circulating water pump motor and cooling tower fan motor energy requirements (kWh/yr) and is included in the comparable annual system costs. | Descr | -intion | of C | on I the | System | |---------|---------|-------|----------|--------| | The are | Theren | U 4 U | OCTIVE | SABFER | #### Comment Water Consumption - Evaporation plus Drift Loss plus blowdown equals makeup. Water Costs, \$/yr - Makeup x Unit Cost of water treatment. Maintenance, \$/yr - A Calculated Cost as a percentage of Investment Cost. For mechanical draft towers, a maintenance charge per fan is added. Subtotal Annual Cost, \$/yr - A summation of above costs. Net Unit Production Cost, mills/kWh - This cost is based on the above annual costs divided by net annual generation. Adjustment for Differential Plant Net Capability, \$/yr - This differential capability cost is calculated at a rate of incremental net capability levelized cost times the levelized Fixed Annual Charge Rate times the differential net capability (see next comment). Adjustment for Differential Plant Net Annual Generation, \$/yr - This differential generation cost adjustment is calculated assuming a fixed levelized charge per kWh times the differential plant net annual generation. Total Comparable Annual Cost Including Adjustment for Equalized Capability and Generation, \$/yr - A Summation of Subtotal Annual Cost and Adjustment. Comparable Net Unit Production Cost, mills/kWh - This cost is based on Total Comparable Annual Cost Including Adjustments for Equalized Capability and Generation divided by base net generation. The above computation is repeated for each condensing system using various values for the water velocity in condenser tubes and cooling tower approach (the latter is defined as the difference between the circulating water temperature entering the condenser and the ambient wet bulb temperature). Then all the cooling system costs are sorted and results printed in ascending order of annual cost with capability and generation adjustments, the least costly being first on the list. 1 # APPENDIX B Cooling System Alternatives - Computer Printout Summary Data | Sheet | 1 | NDCT - 12 F Approach | |-------|---|-----------------------| | Sheet | 2 | NDCT - 14 F Approach | | Sheet | 3 | NDCT - 16 F Approach | | Sheet | 4 | RMDCT - 8 F Approach | | Sheet | 5 | RMDCT - 10 F Approach | | Sheet | 6 | RMDCT - 12 F Approach | The same of sa Natural Draft Cooling Tower, 12F Approach Temperature SORT IN ASCENDING ORDER OF ANNUAL COST INCLUDING CAPABILITY & GENERATION ADJUSTMENTS SALZOVOD DEST T Y TAR SHE PERFORMANCE AT PERFORMANCE AT ASI NA PEAK LUAD CONDITION RESIGN SURFACE CONDERSER AND CONDENSER TUBES WATER TERP COMPLTIONS AVG TOTAL TEMP TOTAL TUBE THOUT THE REAL PROPERTY STATE ALL THOUT THOUT THOUT THOUT THOUT THE THE URIT NET BACK CASE WITHOUT
INCLUDES . INITIAL LETH BYAN CAPABIL. PRESS FLOW VELOC (KW) IN HG 1000 GPM (FFS) (FT) (IN) . NO. ADJUSTMITS ADJUSTMITS: + ESCAL TOTAL (NY) . IN HG (SE FT) COND 99560 605.79 3.18 98719 604.22 3.25 33493 25675 67516 423000 2D.2 416.2 5.80 43 0.875 580.26 **)** " 25462 33622 66941 423000 21.0 401.8 5.60 43 0.875 579.14 3.25 97436 602.53 25138 .3.33 4: . 33694 66050 423000 21.7 387.5 5.40 43 D.875 577_88 3.33 24897 33921 65400 . 96485 600,66 3.41 423000 373.1 5.20 43 0.875 576.43 3.41 .55.9 26632 43 0-875 34173 70163 103325 607.23 3.11 423000 19.6 430.5 4.00 581.20 3.11 . 23.5 95293 598.63 105268 608.57 34230____ 24596 43 0.875 574.80 64579 3.51 423000 358.8 5.00 3.51 27125 34439 71498 423000 444-9 6.20 43 0.875 582-03 3.05 3.05 18.9 **>** ⅓4 27587 72747 107084 609.79 6.40 43 0.875 582.72 3,00 34721 3.00 423000 18.3 459.2 423000 17.8 423000 17.3 16.8 423000 423000 6.60 6.80 7.00 7.20 473.6 487.9 50Z.3 516.6 43 0.875 43 0.875 43 0.875 43 0.875 583.27 583.73 584.10 584-37 2.94 2.89 2.85) :· 109302 610.92 110921 611.95 113059 612-93 .. 2.94 2.89 2.85 2.80 74288 75401 76886 29783 __ 36810 __ 78752 __ 115723 _613.84 J 9 4 D 4 28151 28542 29106 35146 35515 36082 0 Natural Draft Cooling Tower, 14F Approach Temperature SCRT IN ASCENDING ORDER OF ANNUAL COST INCLUDING CAPABILITY & GENERATION ADJUSTMENTS BNE DEPT A J NUSTO 06/02/92 | • | API DA | • | | | PERFORMATE BEST | GN | SURFACE | CONDEN | ISER AND | CCNDE | NSER | TUBES | PERFORMAN
PEAK LCAD
WATER T | COMPITION | |-----------------------------------|-----------------------|------------------------|-----------------|--------|-----------------|----------------|------------------|----------------|------------------|----------------|--------------|--------------|-----------------------------------|----------------| | | ANNUAL SY | STEN COSTS | INVESTPENT | COSTS | 76 | BACK | TOTAL
SURFACE | TEMP
RISE | TOTAL | TUEE | TUBE | TUBE | UNIT NET | AVG
BACK | | EASE
HO | TUOHTIW
Startsulga | CTUNTEULDAY STUNTSULDA | INITIAL + ESCAL | TOTAL | CAPABIL. | PRESS
IN HG | AREA
(SQ FT) | ACROSS
COND | FLOW
1000 GPM | VELOC
(FFS) | LGTH
(FT) | DIAM
(IN) | CAPABIL. | PRESS
IN HG | | · · · · · · · · · · · · · · · · · | 23017 | 34435 | 60344 | 89100 | 594.70 | 3.70 | 423000 | 23.5 | 358.8 | 5.00 | 43 | 0.875 | 575-04 | 3.51 | | . 5 | 24175 | 34443 | 63469 | 93656 | | 3.51 | 423000 | 21.7 | 387.5 | 5.40 | 43 | 0.875 | | 3.33 | | · 3. | 53676 | 34486 | .62129 | 91692 | 596.72 | 3.60 | 423000 | 22.6 | 373.1 | 5.20 | 43 | 0.575 | 576.61 | 3.41 | | 4 | 24742 | 34536 | 65004 | 95885 | | 3.43 | 423000 | 21.0 | 401.8 | 5.60 | 43 | 0.875 | 579.22 | 3.25 | | . 5 | 25183 | 34608 | 66189 | 97622 | | 3.35 | 423000 | 20.Z | 416.2 | 5.80 | 43 | 0.875 | 580-28 | 3.18 | | | 26254 | 35400 | 69140 . | 101833 | | 3.29 | 423000 | 17.6 | 430.5 | 6.00 | 43 | 0.875 | 581.18 | 3.11 | | . 7 | 56806 | 35721 | 70634 | 104005 | | 3.22 | 423000 | 14.9 | 444.9 | 6-20 | 43 | 0.875 | | 3.05 | | 5 | 27322 | 36057 | 72029 | 106035 | 606.16 | 3.16 | 423000 | 18.3 | 459.2 | 5.40 | 43 | 0.875 | | 3.00 | | ζΥ | 27937 | 36533 | 73710 | 108456 | | 3.11 | . 423000 | 17.8 | 473.6 | 6.60 | 43 | 0.875 | | 2.94 | | 10 | 28548 | 37047 | 75377 | 110857 | 608.48 | 3.06 | 423000 | 17.3 | 4879 | 6.50 | 43 | 0.875 | | 2.89 | | 11 | 29075 | 37515 | 76815 | 112933 | | 3.01 | 423000 | 16.8 | 502.3 | 7.00 | 43 | 0.875 | | 2.85 | | 12 | . 29706 | 38124 | . 78544 | 115414 | 410.49 | 2.96 | 423000 | 16.3 | 516.6 | 7.20 | 43 | 0.875 | 584.13 | 2.80 | Natural Draft Cooling Tower, 16F Approach Temperature SORT IN ASCENDING ORDER OF ANNUAL COST INCLUDING CAPABILITY & GENERATION ADJUSTMENTS PAGE 6 PNE DEPT A J MUSTO C6/02/92 | * | | ND 16A | | | | PERFORMA
BESS
CONDIT | CN | SURFACE | CONDEN | SER AND | CCNDE | NSER | TUBES | PERFORMAN
PEAK LCAO
WATER T | COMPITION | |---|-------------------------------|--|--|--|---|--|--|--|--|--|--|----------------------------|----------------------------------|--|--| | • | CÄSE | WETHOUT | STEH COSTS
INCLUDES
ABJUSTNHTS | JAITINI | 27202 1 | TG
CAPABIL,
(NY) | AVG
BACK
PRESS
IN HE | TOTAL
SURFACE
AREA
(SQ FT) | TEMP
RISE
ACROSS
CONO | TOTAL
FLOW
1000 EPM | TUEE
VELOC
(FPS) | TUBE
LGTH
(FT) | TUBE
MAID
(HI) | UNIT NET
CAPABIL.
(NV) | AVG
BACK
PRESS
IN HG | | | 1 2 3 4 5 5 6 | 23651
23264
22854
22340
21933
24579 | 35100
35164
35269
35351
35618
35642 | 62065
61021
59917
58522
57430 | 91580
90061
88455
86439
84841
95231 | 390.39
594.63
592.68
390.37
599.55 | 3.54
3.62
3.70
3.79
3.90
3.47 | 423000
423000
423000
423000
423000
423000 | 20.2
21.0
21.7
22.6
23.5
19.6 | 416.2
401.8
387.5
373.1
358.8
430.5 | 5.80
5.60
5.40
5.20
5.00
6.00 | 43
43
43
43
43 | 0.875
0.875
0.875
0.875 | 579.57
578.32
574.87
575.24 | 3.18
3.25
3.33
3.61
3.51
3.11 | | | 7
8
9
10
11
12 | 25403
26219
26865
27597
28174
29175 | 36117
36647
37066
37654
38125
39060 | 66847
69068
70817
72811
74373
77131 | 98471
101680
104224
107101
109372
113311 | 603.61
604.78
605.88 | 3.40
3.34
3.28
3.23
3.18
3.13 | 423000
423000
423000
423000
423000
423000 | 18.9
18.3
17.8
17.3
16.8
16.3 | 444.9
459.2
473.6
487.9
502.3
516.6 | 6.20
6.40
6.60
6.60
7.00
7.20 | 43
43
43
43
43 | 0.875
0.875 | 582.47
583.18
583.75
584.22
584.60 | 3.05
3.00
2.94
2.89
2.85
2.80 | Ω Round Mechanical Draft Cooling Tower, 8F Approach Temperature | | MD 8A | | | | PERFORMA
BESI
CONDIT | GX | SURFACE | CONDEN | SER AND | CONDE | SER | 10065 | PERFORMAN
FEAK LOAD
WATER T | CONDITION
EMP | |-----------|---|----------|---------|---------|----------------------------|-----------------------|-------------------------------------|--------------------------------|-----------------------------|------------------------|----------------------|----------------------|-----------------------------------|-------------------------------| | ASE
NO | ANNUAL SYS
THE THE HER
THE STANTSULGA | INCLUDES | INITIAL | | TG
CAPABIL.
(RV) | IN HE
BACK
BACK | TOTAL
SURFACE
AREA
(SQ FT) | TEMP
RISE
ACROSS
COND | TOTAL .
Flow
1000 GPM | TUEE
VELOC
(FPS) | TUBE
LGTH
(FT) | TUBE
MAIG
(HI) | UNIT HET
CAFABIL.
(MW) | AVG
BACK
PRESS
IN HG | | 1 | 25372 | 33735 | 63958 | 94258 | | 3.16 | 423000 | 23.5 | 358.8 | 5.00 | 43 | 0.875 | 569.57 | 3.51 | | 5 | 25968 | 33921 | 65494 | 56492 | | 3-07 | 4Z3000 | 22.6 | 373.1 | 5.20 | 43 | 0.875 | | 3.41 | | 3 | 26529 | . 34279 | 66941 . | _ 98598 | | 2.99 | 423000 | 21.7 | 387.5 | 5.40 | .43 | 0.875 | 572.43 | . 3.33 | | 4 | 27152 | 34753 | 68561 | 100940 | | 2.92 | 423000 | 20.9 | 401.8 | 5.60 | 43 | 0.875 | | 3.25 | | 5 | 27702 | 35189 | 69986 | 103002 | | 2.85 | 423000 | 20.2 | 416.2 | 5.80 | 43 | 0.875 | | 3.18 | | ٥ | 28527 | | . 72167 | | _ 414.07 | | 423000 | 19.6 | 430.5_ | 6.00 | 43 | .D.875 | _575.41_ | 3.11 | | 7 | 29387 | 36571 | 73638 | 108252 | | 2.74 | 423000 | 18.9 | 444.9 | 6.20 | 43 | 0.875 | | 3-05 | | 8 | 29646 | 37184 | 75109 | 110376 | | 5-69 | 423000 | 18.3 | 459.2 | 4.40 | 43 | 0.875 | | 3.00 | | | 30030 | 37654 | 76107 | | 617.38 | 2.64. | 423000 | 17.8 | 473-6 | 6.60 | 43 | | | 2.94 | | 10 | 304.85 | 38227 | 77300 | 113560 | | 2-29 | 423000 | 17.3 | 487.9 | 6.20 | 43 | | | 2-89 | | 11 | 30883 | 38774 | 78341 | 115073 | | 2.55 | 423000 | 16.8 | 502-3 | 7.00 | | 0.875 | | 2-85 | | 12 | . 31666 | 39735 | . 80424 | 118040 | . 420.05 | S•21 | 423000 | 16.3 | . 516-6 | 7.20 | 4.3 | . 0.875 | 577-83_ | . 2.8u | Round Mechanical Draft Cooling Tower, 10F Approach Temperature SORT IN ASCENDING ORDER OF ANNUAL COST INCLUDING CAPABILITY & GENERATION ADJUSTMENTS PAGE 6 MME BEPT A J MUSTO 06/04/92 | NO ADJUSTANTS ADJUSTANTS + ESCAL TOTAL (MW) IN NG (SQ FT) COMB 1000 GPA (FFS) (FT) (NW) (NW) IN NG (SQ FT) COMB 1000 GPA (FFS) (FT) (NW) (NW) IN NG (SQ FT) COMB 1000 GPA (FFS) (FT) (NW) (NW) IN NG (SQ FT) COMB 1000 GPA (FFS) (FT) (NW) (NW) IN NG (SQ FT) COMB 1000 GPA (FFS) (FT) (NW) (NW) IN NG (SQ FT) COMB 1000 GPA (FTS) (| ANNUAL SYSTEM COSTS INVESTMENT COSTS TG BACK SURFACE RISE TOTAL TUBE TUBE TUBE TUBE TOTAL CAPABELL PRESS AREA ACROSS FLOW VELOC LOTH DIAM CAPABELL PRESS AREA ACROSS FLOW VELOC LOTH DIAM CAPABELL PRESS AREA ACROSS FLOW VELOC LOTH DIAM CAPABELL PRESS IN MAGE ACROSS FLOW VELOC LOTH DIAM CAPABELL PRESS IN MAGE ACROSS FLOW VELOC LOTH DIAM CAPABELL PRESS IN MAGE ACROSS FLOW VELOC LOTH DIAM CAPABELL PRESS IN MAGE ACROSS FLOW VELOC LOTH DIAM CAPABELL PRESS IN MAGE ACROSS FLOW VELOC LOTH DIAM CAPABELL PRESS FLOW AND THE FL | ANNUAL SYSTEM COSTS INVESTMENT COSTS TG MACK SURFACE RISE TOTAL TUBE TUBE TUBE UNIT MET BACK CASE MITHOUT INCLUDES INITIAL CAPPABLL PRESS ARRA ACROSS FLOW VELOC LCTM SIAM CAPABIL PRESS ARRA ACROSS FLOW VELOC LCTM SIAM CAPABIL PRESS 1 2662S 33797 61990 91372 606.30 3.16 423000 27.7 387.5 5.40 43 0.875 572.73 3.53 2 25007 33870 63004 92836 607.92 3.08 423000 27.0 401.8 5.40 43 0.875 573.88 3.25 3 23871 33876 6013 88305 607.92 3.08 423000 27.0
583.8 5.00 43 0.875 573.88 3.25 4 6 24322 33879 61209 90228 604.51 3.22 423000 22.0 373.1 5.20 43 0.875 573.88 3.25 5 25057 34003 64195 92544 609.42 3.01 423000 22.0 373.1 5.20 43 0.875 573.89 3.15 7 26535 33011 6703 98622 612.07 2.59 423000 20.2 476.5 5.80 43 0.875 577.49 3.16 7 26530 33011 6703 98622 612.07 2.59 423000 76.9 466.9 6.20 43 0.875 577.20 3.11 7 26530 35011 6703 98622 612.07 2.59 423000 76.9 466.9 6.20 43 0.875 577.05 3.05 8 27009 35440 6828 100224 612.15 2.74 423000 17.8 473.6 6.60 43 0.875 577.05 3.05 8 27099 35470 6828 100224 612.15 2.74 423000 17.8 473.6 6.60 43 0.875 577.05 3.05 11 28191 36894 71325 104631 616.16 2.70 423000 16.8 502.3 7.00 43 0.875 577.85 2.89 11 28191 36894 71325 104631 616.16 2.70 423000 16.8 502.3 7.00 43 0.875 577.85 2.89 12 28966 37861 77361 107788 617.02 2.65 423000 16.8 502.3 7.00 43 0.875 578.82 2.88 12 28966 37861 77361 107788 617.02 2.65 423000 16.8 502.3 7.00 43 0.875 578.82 2.88 12 28966 37861 77361 107788 617.02 2.65 423000 16.8 502.3 7.00 43 0.875 578.82 2.88 13 2876 2876 2876 2876 2876 2876 2876 2876 | ANNUAL SYSTEM COSTS INVESTMENT COSTS TO MICH STATE AND ADJUST INCLUDES INITIAL CAPABIL PRESS AREA AREASE FLOW (FPS) 1 24625 33797 61990 91372 606,30 3.16 425000 21.0 401.8 538.0 43 0.875 577.38 3.25 2 25007 33870 63004 92354 607.92 5.08 425000 21.0 401.8 5.00 43 0.875 577.38 3.25 2 2 25007 33870 63004 92354 607.92 5.08 425000 21.0 401.8 5.00 43 0.875 577.38 3.25 2 2 25007 33870 6019 9355 602.6 5.35 425000 21.0 401.8 5.00 43 0.875 577.38 3.25 4 2 2 2 2 3 3 3 5 6 6019 9355 602.6 5.35 425000 21.0 401.8 5.00 43 0.875 577.38 3.25 4 2 2 2 2 3 3 3 5 6 6019 9255 604.5 3.2 425000 22.0 41.0 2 5.0 43 0.875 577.3 3.31 5 2 2 5 1 3 5 1 5 6 6 6 7 7 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 | ANNUAL SYSTEM COSTS INVESTMENT COSTS TO ANCE SUBSECT AND STATE ACCORDING TO THE TUBE TUBE TUBE TUBE TUBE TUBE TUBE TUB | |) JoA | ·
·- | | | PERFORMA
1236
1236
12000 | GN | SURFACE | CONDEN | SER AND | CGNDEN | SER | 23607 | PERFORMAN
PEAK LOAS
WATER T | OITIBNO) | »
~" | |--|--|--|--|---|------------|--|--
--|--|--|--|--|--|--|--|--|--|--|--|----------------| | 2 25007 33870 63004 92834 607.92 3.08 423000 24.0 401.8 5.60 43 0.875 577.88 3.25 3 23871 33876 60315 83505 602.56 3.33 423000 23.5 358.8 5.00 43 0.875 578.88 3.51 42324 33879 61209 90228 604.51 3.24 423000 22.6 373.1 5.20 43 0.875 574.37 3.41 5 2637 34083 64196 94544 609.42 3.01 423000 20.2 416.2 5.80 43 0.875 574.89 3.418 62476 34692 646101 97267 610.77 2.95 423000 19.6 4.50.5 6.00 43 0.875 575.37 3.411 7 26538 35011 67036 9832 612.01 2.89 423000 18.9 444.9 6.20 43 0.875 575.37 3.411 8 27009 35472 68268 100407 613.15 2.84 423000 18.9 444.9 6.20 43 0.875 577.45 3.05 9 27490 35980 69528 102224 614.23 2.79 423000 18.9 444.9 6.20 43 0.875 577.04 3.00 9 27490 35980 69528 102224 614.23 2.79 423000 18.9 443 0.875 577.05 3.00 9 27490 35980 69528 102224 614.23 2.79 423000 17.8 473.6 6.60 43 0.875 577.49 2.94 10 27889 36470 70570 103728 615.22 2.74 423000 17.8 473.6 6.60 43 0.875 577.49 2.94 11 28181 36894 71325 104831 616.16 2.70 423000 16.8 502.3 7.00 43 0.875 577.83 2.89 11 28181 36894 71325 104831 616.16 2.70 423000 16.8 502.3 7.00 43 0.875 578.07 2.85 12 28966 37861 73414 107798 617.02 2.65 423000 16.3 516.6 7.20 43 0.875 578.02 2.85 12 28966 37861 73414 107798 617.02 2.65 423000 16.3 516.6 7.20 43 0.875 578.22 2.80 | 2 25007 33870 63004 92834 607.92 3.08 423000 21.0 401.8 5.460 43 0.875 573.88 3.25 3 23871 33876 60015 88505 602.55 3.33 423000 22.5 373.1 5.20 43 0.875 590.84 3.51 4 24224 33879 61209 90228 604.51 3.24 423000 22.6 373.1 5.20 43 0.875 574.89 3.15 5 25457 34063 64196 94544 609.42 3.01 423000 20.2 416.2 5.80 43 0.875 574.89 3.18 6 24176 34692 64101 97267 610.77 2.95 423000 19.6 430.5 6.00 43 0.875 574.89 3.11 7 26538 35011 67036 98432 612.01 2.89 423000 18.9 444.9 6.20 43 0.875 577.04 3.00 9 27490 35980 69528 100226 614.23 2.79 423000 18.3 4592 64.40 43 0.875 577.04 3.00 9 27490 35980 69528 102226 614.23 2.79 423000 17.8 473.6 6.60 43 0.875 577.49 2.99 10 27889 56470 70570 103728 615.22 2.74 423000 17.3 487.9 4.80 43 0.875 577.83 2.89 11 28181 36894 71325 104831 616.16 2.70 423000 16.8 502.3 7.00 43 0.875 577.85 2.89 11 28181 36894 71325 104831 616.16 2.70 423000 16.8 502.3 7.00 43 0.875 577.85 2.89 11 28181 36894 71325 104831 616.16 2.70 423000 16.8 502.3 7.00 43 0.875 577.85 2.89 11 28181 36894 71325 104831 616.16 2.70 423000 16.3 516.6 7.20 43 0.875 578.07 2.85 12 28966 37841 73441 107788 617.02 2.65 423000 16.3 516.6 7.20 43 0.875 578.07 2.85 2.80 | 2 | 2 25007 33870 63004 92836 607.92 5.08 423000 21.0 601.8 5.460 43 0.875 573.88 3.25 3 25871 33876 60.015 83505 602.56 3.33 423000 23.5 358.8 5.00 43 0.875 5978.88 3.51 4 24324 33879 61209 90228 604.51 3.24 423000 22.6 373.1 5.20 43 0.875 571.37 3.41 5 25457 36043 64496 95454 509.42 3.01 423000 22.6 375.1 5.20 43 0.875 571.37 3.41 6 26176 34692 66101 97267 610.77 2.99 423000 19.6 450.5 6.00 43 0.875 575.23 3.11 7 26538 55011 67036 98432 612.01 2.89 423000 19.6 450.5 6.00 43 0.875 575.23 3.11 9 27009 35472 68268 100407 613.15 2.84 423000 18.3 459.2 6.40 43 0.875 577.64 5.05 9 27490 35980 69528 102226 614.23 2.79 423000 18.3 459.2 6.40 43 0.875 577.49 2.94 10 27889 36470 70570 103728 615.22 2.74 423000 18.3 459.2 6.40 43 0.875 577.69 3.00 11 28181 36894 7125 104631 616.16 2.70 42000 16.3 502.3 7.00 43 0.875 577.85 2.89 11 28181 36894 7125 104631 616.16 2.70 42000 16.3 502.3 7.00 43 0.875 577.85 2.85 12 28966 37841 73414 107798 617.02 2.65 423000 16.3 516.6 7.20 43 0.875 578.87 2.85 12 28966 37841 73414 107798 617.02 2.65 423000 16.3 516.6 7.20 43 0.875 578.82 2.80 | 2 25007 33870 43004 92834 607.92 3.08 423000 21.0 401.8 5.40 43 0.875 573.88 3.25 3 23871 33876 4015 8305 402.56 3.33 425000 22.5 358.8 5.00 43 0.875 571.37 3.41 4 24324 33879 61209 90228 604.51 3.24 423000 22.6 373.1 5.20 43 0.875 571.37 3.41 5 24547 3603 6496 9254 409.42 3.01 423000 20.2 416.2 5.80 43 0.875 571.37 3.41 6 24176 34692 64101 97267 610.77 2.95 423000 19.6 450.5 4.00 43 0.875 575.23 3.11 7 26338 53011 6703 98432 612.01 2.89 423000 18.6 450.5 4.00 43 0.875 575.23 3.15 8 27009 35472 68288 100407 613.15 2.84 423000 18.3 459.2 6.40 43 0.875 577.49 3.05 8 27099 35472 68288 100407 613.15 2.84 423000 18.3 459.2 6.40 43 0.875 577.49 3.00 9 27490 35980 6958 102226 614.23 2.79 423000 17.3 457.9 4.80 43 0.875 577.49 2.94 10 27859 36470 70570 103728 615.22 2.74 423000 17.3 467.9 4.80 43 0.875 577.85 2.89 11 28181 36894 7132 104831 616.16 2.70 42000 16.3 502.3 7.00 43 0.875 577.85 2.85 12 28966 37841 73414 107798 617.02 2.65 423000 16.3 516.6 7.20 43 0.875 577.85 2.85 | CASE
NO | W ĹŤ ŘÓUŤ | INCLUDES | INITIAL | | CAPABIL | BACK
PRESS | SURFACE . | RISE
ACROSS | FŁÒ¥ | AETOC | LGTH | MAID | CAPABIL. | BACX
PRESS | | | | | | | | 11 | 25007
23871
24324
25457
26176
26538
27009
27490
27490
28181 | 33876
33876
33879
34043
34692
35011
35472
35980
36470
36894 | 63004
60015
61209
64196
66101
67036
68268
69528
70570
71325 | 92834
88505
90228
94544
97267
98432
100407
102224
103728
104831 | 607.92
602.56
604.51
609.42
610.77
612.01
613.15
614.23
615.22
616.16 | 3.08
3.33
3.24
3.01
2.95
2.89
2.84
2.79
2.74
2.70 | 423000
423000
423000
423000
423000
423000
423000
423000
423000
423000 | 21.0
23.5
22.6
20.2
19.6
18.9
18.3
17.8
17.8 | 401-8
358-8
373-1
416-2
430-5
444-9
459-2
473-6
487-9
502-3 | 5.60
5.00
5.20
5.80
6.00
6.40
6.60
6.60
7.00 | 43
43
43
43
43
43
43
43 | 0.875
0.875
0.875
0.875
0.875
0.875
0.875
0.875 | 573,88
569.84
571.37
574.89
573.73
576.45
577.04
577.49
577.83
578.07 | 3-25
3-51
3-61
3-18
3-11
3-05
3-00
2-94
2-89
2-85 | | | | | | | | | | | ······ | | | | | | | | | | | | | | | | | | | ·· | ··· ··· · · · · · · · · · · · · · · · | | .: | | | | | · · · · · · · · · · · · · · · · · · · | | | • •• • | | | •= | <u></u> . | | | | · · · · · · · · · · · · · · · · · · · | | | | | | *. | | | | | · | | | | • | | | | . Round Mechanical Draft Cooling Tower, 12F Approach Temperature SCRT IN ASCENDING ORDER OF ANNUAL COST INCLUDING CAPABILITY & GENERATION ADJUSTMENTS PAGE 6 MHE DEPT A J MUSTO 06/04/92 | 7. | 1D 12A | | | • | PERFORMA
0ESI
COMPIT | GN | SURFACE | CONDEN | SER AND | CGNDE | USER | TUBES | PERFORMAN
PEAK LOAD
WATER T | COMPLTION | |------------|---------|----------------------------------|---------|--------|----------------------------|-------------------------------|-------------------------------------|--------------------------------|---------------------------|----------------------------|----------------------|-------|-----------------------------------|-------------------------------| | CASE
NO | WITHOUT | STEM COSTS INCLUDES ADJUSTMNTS | INITIAL | | TG
CAPABIL.
(RU) | AVG
EACK
FRESS
IN HG | TOTAL
SURFACE
AREA
(SQ FT) | TEMP
RISE
ACROSS
COND | TOTAL
FLOW
1000 SPM | TUEE .
VELOC .
(FPS) | TUBE
LGTH
(FT) | | UNIT HET
CAPABIL.
(NV) | AVG
BACK
PRESS
IN HE | | | 23681 | 34296 | 39574 | 8786C | | 3.33 | 423000 | 21.7 | 387.5 | 5.40 | 43 | 0.875 | 573.43 | 3.33 | | 2 | 23430 | 34334 | 58944 | 86945 | | 3.41 | 423000 | 22.6 | 373.1 | 5.20 | 43 | 0.875 | | 3.41 | | 3 | 23084 | 34373 | 28036 | 85644 | | 3.51 | 423000 | 53-2 | 358.8 | 5.00 | 43 | 0.875 | 571.05 | 3.51 | | 4 | 24054 | 34440 | 62537 | 89235 | | 3.25 | 423000 | 21.0 | 401.8 | 5.60 | 43 | 0.875 | | 3.25 | | 5 | 24394 | 346QZ | 61415 | 93491 | | 3.18 | 423000 | 20-5 | 416.2 | 5.80 | 43 | 0,875 | | 3.18 | | 6 | 25131. | 35141 | | | . 607.23. | 3.11. | 423000 | 19-6 | 430.5 | .6.00 | . 43 | | 575.96 | 3.11 | | 7 | 25435 | 35258 | 64158 | 54422 | | 3.05 | 423000 | 18.9 | 444.9 | 6.20 | 43 | | | 3.05 | | 8 | 25851 | 35538 | 65250 | 95994 | | 3.00 | 423000 | 18.3 | 459.Z | 6.40 | 43 | 0.875 | | 3.00 | | 9 | 26251 | 35879 | | 57618 | | | 423000 | ., 17.8 | 473.6 | 6.60 | . 43 | | 577.79 | 2.94 | | 10 | 26539 | 36179 | 67044 | 98591 | | 2.89 | 423000 | 17.3 | 487.9 | 4.80 | 43 | | | 2.89 | | 11 | 26879 | 36590 | 67935 | 99876 | | 2.85 | 423000 | 16.8 | 502.3 | 7.00 | 43 | | | 2.85 | | 12 | 27339 | 37154 | 69151 . | 101617 | 613.84_ | . Z-80 | 423000 | 16 . 3 | 516.6 " | . 7.20 | 43 | 0.875 | 578.60 | 2.80 |